

FIRST TIME
OFFERED IN OVER

50
YEARS

PRIME

City Fringe CORNER

268-276 VICTORIA STREET
NORTH MELBOURNE

FOR PRIVATE SALE

*Outlines indicative only

savills

268-276 VICTORIA STREET
NORTH MELBOURNE

Sensational development or investment opportunity in one of Melbourne's most sought-after locations

- Ideal corner landholding of 473sq m*
- Valuable 65m* frontage to Victoria and Cobden Streets with rear lane access
- Capital City 5 Zoning supporting mixed-use development
- Current rental income of \$142,405 per annum with significant growth potential
- Perfectly positioned for uninterrupted CBD views from a future project
- Unrivalled city fringe location directly opposite the Queen Victoria Market (about to undergo \$250m* revitalisation)
- Easy walking distance to University of Melbourne, RMIT, Flagstaff Gardens and Melbourne's major hospital precinct
- A spectacular development, investment or landbanking opportunity in Melbourne's busiest tourist and student location

FOR PRIVATE SALE

*Approx.

WOO GA RESTAURANT

HALLAH RESTAURANT

JULIAN HEATHERICH
0412 995 655
JHEATHERICH@SAVILLS.COM.AU

BENSON ZHOU 周文旭
0458 488 888
BZHOU@SAVILLS.COM.AU

JOE MEROLA
0411 073 111
JOEMEROLA@CITYLINKREALESTATE.COM.AU

FRANK CAHILL
0411 696 669
FRANKCAHILL@CITYLINKREALESTATE.COM.AU

SAVILLS MELBOURNE THE MARKET LEADER IN THE SALE OF MELBOURNE COMMERCIAL PROPERTY

Disclaimer: This information is general information only and is subject to change without notice. No representation or warranties of any nature whatsoever are given, intended or implied. Savills will not be liable for any omissions or errors. Savills will not be liable, including for negligence, for any direct, indirect, special, incidental or consequential losses or damages arising out of or in any way connected with use of any of this information. This information does not form part of or constitute an offer or contract. You should rely on your own enquiries about the accuracy of any information or materials. All images are only for illustrative purposes. This information must not be copied, reproduced or distributed without the prior written consent of Savills.