

SCHEDULE OF INCLUSIONS
2 BEDROOM APARTMENTS

Common Areas and Building Finishes	ITEM	DESCRIPTION
	EXTERNAL WALLS	Reinforced concrete (off-form and painted finish) / glazing / aluminium/ aluminium composite panel / block and render / stone cladding and other finishes to Architect's detailed design
	FLOORS	Reinforced concrete suspended slab
	LANDSCAPING	To Landscape Architect's detailed design
	CORRIDORS AND LOBBIES	Floor finish, wall finish, lighting and features to Architect's detailed design including floor tiles and carpet
	LIFTS	Lifts servicing all floors and basements as shown on plans
	LETTER BOXES	1x lockable letterbox per apartment located near building entry
	FIRE SERVICES	Common areas and car parking levels as required by National Construction Code (NCC) Fire sprinklers to NCC requirements. Detection system to residential apartments comprising fire sprinklers, smoke alarms and or sound alert system as required by NCC
	WASTE DISPOSAL	Garbage chute to each level for refuse Supply of bins to garbage rooms, supply of recycling bins and waste management generally to be responsibility of Body Corporate
	OUTDOOR ENTERTAINING AREA	Outdoor entertaining area on Level 2 to Architect's detailed design

**SCHEDULE OF INCLUSIONS
2 BEDROOM APARTMENTS**

Access Control	ITEM	DESCRIPTION
	ACCESS CONTROL	Access control system including programmable proximity reader for floor by floor lift control, vehicle entry and exit to car park
	VISITOR ACCESS	Voice intercom to unit at ground floor lobby
	KEYS	Each apartment will be provided with 2x keys for apartment front door
General Apartment Finishes	ITEM	DESCRIPTION
	ACOUSTIC	Apartment acoustics to Queensland Development Code (QDC) requirements
	THERMAL/ENERGY EFFICIENCY	To NCC requirements
	EXTERNAL WALLS	Precast, rendered blockwork paint, feature powder coated aluminium façade treatment to Architect's detailed design
	INTERNAL WALLS	Plasterboard and paint finish to Architect's detailed design
	CEILING FINISH	Suspended plasterboard, paint finish
	WINDOWS/EXTERNAL SLIDING DOORS	Aluminium framed window and sliding door sections
	ACCESS CONTROL	Intercom handset providing access control from main entry to apartment, location to Architect's detailed design
	TELEPHONE/DATA	See Communications and Data Services , below, for further details
	BASEMENT	Non-waterproof basement including spoon drain to perimeter walls for collection of water ingress to Architect's detailed design and NCC requirements
	CAR PARKING SPACES	Refer to contract for sale
	APARTMENT AIR CONDITIONING	Ducted reverse cycle air conditioning system to living room and bedrooms. Condenser located in service area, not in apartment

Sandbar

B U R L E I G H

SCHEDULE OF INCLUSIONS 2 BEDROOM APARTMENTS

	<i>ITEM</i>	<i>DESCRIPTION</i>
Balcony	LIGHTING	Surface mounted light fitting to Architect's detailed design
	FLOOR	Tiles
	CEILING	Applied textured paint finish
	POWER	1x Outdoor double GPO per apartment
	BALUSTRADES	To NCC requirements and Architect's detailed design, which may include concrete up-stand with applied paint finish, framed or frameless glass, metalwork balustrade
Entry	LIGHTING	Lighting to NCC requirements and Architect's detailed design
	FLOOR	Tiles <i>Refer plan and Purchaser's Selections</i>
Living Room	LIGHTING	Lighting to NCC requirements and to Architect's detailed design
	FLOOR	Carpet <i>Refer Purchaser's Selections</i>
	POWER	3x double GPOs
	TV	Free to Air and cable outlet See Communications and Data Services , below, for further details

**SCHEDULE OF INCLUSIONS
2 BEDROOM APARTMENTS**

Dining Room	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and to Architect's detailed design
	FLOOR	Carpet <i>Refer Purchaser's Selections</i>
	POWER	1x double GPO
	LINEN / STORE	Linen / store including shelves to Architect's detailed design <i>Refer plan</i>
Kitchen	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and to Architect's detailed design
	FLOOR	Tiles <i>Refer Purchaser's selections</i>
	POWER	2x double GPOs; 1x single GPO for refrigerator Power to appliances as required
	BENCHTOP	Reconstituted stone <i>Refer Purchaser's Selections</i>
	SPLASH BACK	Tiles <i>Refer Purchaser's Selections</i>
	JOINERY DOORS and DRAWERS	Soft close doors and drawers laminate and feature laminate to Architect's detailed design <i>Refer Purchaser's Selections</i>
	JOINERY CARCASS	Melamine – water resistant board
	JOINERY HANDLES – CUPBOARDS / DRAWERS	Finger pull to Architect's detailed design

SCHEDULE OF INCLUSIONS

2 BEDROOM APARTMENTS

TAPWARE

Franke black gooseneck mixer, or equal
WELS 4 star, 7L/minute
Registration Number T17536 or equal

SINK

Franke Tectonite single bowl sink, or equal

OVEN

Franke 9 function 60cm Multi-Function Oven, or equal

Sandbar

B U R L E I G H

SCHEDULE OF INCLUSIONS 2 BEDROOM APARTMENTS

MICROWAVE

Franke 60cm Combination Microwave, or equal

COOKTOP

Franke 60cm 4-zone touch control electric cooktop, or equal

RANGE HOOD

Under cupboard range hood, exhaust externally

SCHEDULE OF INCLUSIONS
2 BEDROOM APARTMENTS

DISHWASHER

Franke semi integrated dishwasher, or equal

Laundry	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and Architect's detailed design
	FLOOR	Tiles <i>Refer Purchaser's Selections</i>
	POWER	1x double GPO
	WALLS	Plasterboard/paint finish/skirting tile

Sandbar

B U R L E I G H

SCHEDULE OF INCLUSIONS 2 BEDROOM APARTMENTS

LAUNDRY SINK TAPWARE Parisi Envy Laundry mixer, or equal
WELS 6 Star, 4.5L/minute
Registration Number: T21951

SINK Single bowl laundry sink
SPLASHBACK Tiled above sink
DRYER Dryer
HOT & COLD WASHING MACHINE COCKS Hot & cold washing machine cocks
MECHANICAL VENTILATION To NCC requirements
LAUNDRY DOORS Joinery doors to Architect's detailed design

Bedrooms

ITEM	DESCRIPTION
LIGHTING	Lighting to NCC requirements and to Architect's detailed design
FLOOR	Carpet <i>Refer Purchaser's Selections</i>
POWER	3x double GPO
TV	Free to Air and cable outlet See Communications and Data Services , below, for further details
WALK-IN ROBE <i>where shown on plan (WIR)</i>	Detailed wardrobe fitout to Architect's detailed design including shelves and removable hanging rails

SCHEDULE OF INCLUSIONS

2 BEDROOM APARTMENTS

ROBE <i>where shown on plan (R)</i>	Detailed wardrobe fitout to Architect's detailed design including shelves, removable hanging rails, opaque and mirror sliding doors
--	---

	<i>ITEM</i>	<i>DESCRIPTION</i>
Ensuite and Bathroom	LIGHTING	Lighting to NCC requirements and to Architect's detailed design
	FLOOR	Tiles <i>Refer Purchaser's Selections</i>
	POWER	1x double GPO
	WALLS	Tiles & plasterboard to Architect's detailed design <i>Refer Purchaser's Selections</i>
	VANITY CABINET & MIRROR	Laminate with melamine carcass and reconstituted benchtop Mirror shaving cabinet to Architect's detailed design <i>Refer Purchaser's Selections</i>
	TOILET SUITE	Parisi Slim rimless wall faced suite, or equal WELS 4 Star, 4.5L/minute Full flush 3L/minute half flush, Registration Number: L04127

SCHEDULE OF INCLUSIONS 2 BEDROOM APARTMENTS

VANITY BASIN

Parisi Aline Basin, or equal

VANITY TAPSET

Parisi L' Hotel basin mixer, or equal

WELS 6 Star, 4L/minute
Registration Number: T26747

SHOWER MIXER

Parisi L'Hotel shower mixer, or equal

SHOWER ROSE

Parisi Blade rail shower, or equal

WELS 3 Star, 9L/minute
Registration Number: S09205

SCHEDULE OF INCLUSIONS

2 BEDROOM APARTMENTS

TOILET ROLL HOLDER Parisi Quasar toilet roll holder, or equal

TOWEL RAILS 2x Parisi Quasar towel rails or equal

SHOWER SHELF Parisi Ellisse frosted glass shelf or equal

SHOWER SCREEN Semi-frameless to Architect's detailed design

MECHANICAL VENTILATION To NCC requirements

Communications and Data Services	<i>ITEM</i>	<i>DESCRIPTION</i>
	HIGH SPEED INTERNET	High Speed internet will be provided to the apartment
	TELEPHONE	The building will be provided with a telephone backbone suitable for each apartment to have 2x exchange lines
	DIGITAL TV	Pre-wire and connection to Free-to-air TV channels in rooms specified
	PAY TV	<p>Installation in building of infrastructure enabling connection to cable TV services</p> <p>Pre-wire for cable TV to each apartment in rooms specified</p> <p>Future subscription and final connection to cable TV services by Purchaser</p> <p>Installation of additional system controls and/or cabling within the apartment may be required to suit Purchaser's or service provider's requirements. Provision of cabling per this inclusions list does not guarantee access to any particular cable TV service</p>

SCHEDULE OF INCLUSIONS
2 BEDROOM APARTMENTS

Gymnasium	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and to Architect's detailed design
	POWER	To electrical exercise equipment as required
	WALLS	Internal – plasterboard / paint finish and feature mirrors to Architect's detailed design
	FLOOR	Carpet to Architect's detailed design
	EQUIPMENT	Gymnasium equipment including: <ul style="list-style-type: none"> • 2x commercial grade treadmill • cross trainer, or equal • upright cycle • rowing machine • dual pulley/freemotion unit, or equal • Assorted benches, freeweights, stretch mats and fit balls

Pool & BBQ Area Level 2	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and to Architect's detailed design
	POWER	To Architect's detailed design
	WALLS	Reinforced concrete (off-form and painted finish) / glazing / aluminium/ aluminium composite panel / block and render / stone cladding and other finishes to Architect's detailed design
	FLOOR	Tiles and composite timber to Architect's detailed design
	BBQ & BENCH	BBQ to Architect's detailed design including: <ul style="list-style-type: none"> • Sink • 3x Built-in electric BBQs

SCHEDULE OF INCLUSIONS
2 BEDROOM APARTMENTS

Purchaser's Selections	ITEM	DESCRIPTION
	COLOUR SCHEME SELECTIONS	<p>There are three colour schemes:</p> <ul style="list-style-type: none"> • Scheme 1 'Salt' • Scheme 2 'Beach' • Scheme 3 'Coast'
	NATURAL MATERIALS	<p>Purchasers are advised that the finishes proposed for use in the apartments include natural materials such as granite, marble, limestone, reconstituted stone products, and timber. Natural materials may display characteristics which vary from the samples shown on the display colour boards due to the intrinsic nature of such naturally occurring materials</p>
	LIGHT, GPO'S, BATHROOM ACCESSORIES	<p>Light fittings, GPO's, intercom system, free-to-air TV and cable TV outlets, telecommunication outlets and bathroom accessories are subject to detailed architectural design</p> <p>Minor variations in location and quantities of these items may occur following detailed architectural design</p>
	PRODUCT SUBSTITUTION	<p>The Seller reserves the right to substitute any specified inclusions with that of a similar quality</p>

**SCHEDULE OF INCLUSIONS
3 BEDROOM APARTMENTS**

Common Areas and Building Finishes	ITEM	DESCRIPTION
	EXTERNAL WALLS	Reinforced concrete (off-form and painted finish) / glazing / aluminium/ aluminium composite panel / block and render / stone cladding and other finishes to Architect's detailed design
	FLOORS	Reinforced concrete suspended slab
	LANDSCAPING	To Landscape Architect's detailed design
	CORRIDORS AND LOBBIES	Floor finish, wall finish, lighting and features to Architect's detailed design including floor tiles and carpet
	LIFTS	Lifts servicing all floors and basements as shown on plans
	LETTER BOXES	1x lockable letterbox per apartment located near building entry
	FIRE SERVICES	Common areas and car parking levels as required by National Construction Code (NCC) Fire sprinklers to NCC requirements. Detection system to residential apartments comprising fire sprinklers, smoke alarms and or sound alert system as required by NCC
	WASTE DISPOSAL	Garbage chute to each level for refuse Supply of bins to garbage rooms, supply of recycling bins and waste management generally to be responsibility of Body Corporate
	OUTDOOR ENTERTAINING AREA	Outdoor entertaining area on Level 2 to Architect's detailed design

**SCHEDULE OF INCLUSIONS
3 BEDROOM APARTMENTS**

Access Control	ITEM	DESCRIPTION
	ACCESS CONTROL	Access control system including programmable proximity reader for floor by floor lift control, vehicle entry and exit to car park
	VISITOR ACCESS	Voice intercom to unit at ground floor lobby
	KEYS	Each apartment will be provided with 2x keys for apartment front door
General Apartment Finishes	ITEM	DESCRIPTION
	ACOUSTIC	Apartment acoustics to Queensland Development Code (QDC) requirements
	THERMAL/ENERGY EFFICIENCY	To NCC requirements
	EXTERNAL WALLS	Precast, rendered blockwork paint, feature powder coated aluminium façade treatment to Architect's detailed design
	INTERNAL WALLS	Plasterboard and paint finish to Architect's detailed design
	CEILING FINISH	Suspended plasterboard, paint finish
	WINDOWS/EXTERNAL SLIDING DOORS	Aluminium framed window and sliding door sections
	ACCESS CONTROL	Intercom handset providing access control from main entry to apartment, location to Architect's detailed design
	TELEPHONE/DATA	See Communications and Data Services , below, for further details
	BASEMENT	Non-waterproof basement including spoon drain to perimeter walls for collection of water ingress to Architect's detailed design and NCC requirements
	CAR PARKING SPACES	Refer to contract for sale
	APARTMENT AIR CONDITIONING	Ducted reverse cycle air conditioning system to living room and bedrooms. Condenser located in service area

SCHEDULE OF INCLUSIONS
3 BEDROOM APARTMENTS

Balcony	ITEM	DESCRIPTION
	LIGHTING	Surface mounted light fitting to Architect's detailed design
	FLOOR	Tiles
	CEILING	Applied textured paint finish
	POWER	1x Outdoor double GPO per apartment
	TAP	Tap
	BALUSTRADES	To NCC requirements and Architect's detailed design, which may include concrete up-stand with applied paint finish, framed or frameless glass, metalwork balustrade
Entry	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and Architect's detailed design
	FLOOR	Timber floors <i>Refer plan and Purchaser's Selections</i>
Living & Media Rooms	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and Architect's detailed design
	FLOOR	Timber Floors <i>Refer Purchaser's Selections</i>
	POWER	3x double GPOs
	TV	Free to Air and cable outlet See Communications and Data Services , below, for further details
Dining Room	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and Architect's detailed design
	FLOOR	Timber Floors <i>Refer Purchaser's Selections</i>
	POWER	1x double GPO

SCHEDULE OF INCLUSIONS 3 BEDROOM APARTMENTS

Kitchen	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and to Architect's detailed design
	FLOOR	Timber Floors <i>Refer Purchaser's selections</i>
	POWER	2x double GPOs; 1x single GPO for refrigerator Power to appliances as required
	BENCHTOP	Reconstituted stone <i>Refer Purchaser's Selections</i>
	SPLASH BACK	Reconstituted stone <i>Refer Purchaser's Selections</i>
	JOINERY DOORS and DRAWERS	Soft close doors and drawers laminate and feature laminate to Architect's detailed design <i>Refer Purchaser's Selections</i>
	JOINERY CARCASS	Melamine – water resistant board
	JOINERY HANDLES – CUPBOARDS / DRAWERS	Finger pull to Architect's detailed design
	TAPWARE	Franke black gooseneck mixer, or equal

SCHEDULE OF INCLUSIONS

3 BEDROOM APARTMENTS

SINK

Franke Tectonite double bowl sink, or equal

OVEN

Franke FCE60P11B1 60cm Pyrolytic oven; or equal.

MICROWAVE

Franke FCMWS25B1 microwave oven; or equal.

SCHEDULE OF INCLUSIONS

3 BEDROOM APARTMENTS

COOKTOP

Franke FCI905B1 90cm induction cooktop;
or equal.

RANGE HOOD

Under cupboard range hood, exhaust
externally

DISHWASHER

Franke semi integrated dishwasher, or
equal

SCHEDULE OF INCLUSIONS 3 BEDROOM APARTMENTS

LIGHTING	Lighting to NCC requirements and to Architect's detailed design
FLOOR	Carpet <i>Refer Purchaser's Selections</i>
POWER	3x double GPO
TV	Free to Air and cable outlet See Communications and Data Services , below, for further details
WARDROBE <i>where shown on plan</i>	Detailed wardrobe fitout to Architect's detailed design including shelves, removable hanging rails, opaque and mirror sliding doors

Bathroom

ITEM	DESCRIPTION
LIGHTING	Lighting to NCC requirements and to Architect's detailed design
FLOOR	Tiles <i>Refer Purchaser's Selections</i>
POWER	1x double GPO
WALLS	Tiles & plasterboard to Architect's detailed design <i>Refer Purchaser's Selections</i>
VANITY CABINET & MIRROR	Laminate with melamine carcass and reconstituted benchtop Mirror shaving cabinet to Architect's detailed design <i>Refer Purchaser's Selections</i>
TOILET SUITE	Parisi Slim rimless wall faced suite, or equal

Sandbar

BURLEIGH

SCHEDULE OF INCLUSIONS 3 BEDROOM APARTMENTS

VANITY BASIN

Parisi Aline Basin, or equal

VANITY TAPSET

Parisi L' Hotel basin mixer, or equal

SHOWER MIXER

Parisi L'Hotel shower mixer, or equal

SHOWER ROSE

Parisi Blade rail shower, or equal

TOILET ROLL HOLDER

Parisi Quasar toilet roll holder, or equal

TOWEL RAILS

2x Parisi Quasar towel rails or equal

SHOWER SHELF

Parisi Ellisse frosted glass shelf, or equal

SHOWER SCREEN

Semi-frameless to Architect's detailed design

SCHEDULE OF INCLUSIONS 3 BEDROOM APARTMENTS

MECHANICAL VENTILATION To NCC requirements

Ensuite	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and to Architect's detailed design
	POWER	1x double GPO
	FLOOR	Tiles <i>Refer Purchaser's Selections</i>
	WALLS	Tiles & plasterboard to Architect's detailed design <i>Refer Purchaser's Selections</i>
	VANITY CABINET & MIRROR	Laminate with melamine carcass and reconstituted benchtop Mirror shaving cabinet to Architect's detailed design <i>Refer Purchaser's Selections</i>
	TOILET ROLL HOLDER	Parisi Quasar toilet roll holder, or equal
	TOILET SUITE	Parisi Slim rimless wall faced suite, or equal
		
	VANITY BASIN	Parisi Aline Basin, or equal
		

SCHEDULE OF INCLUSIONS 3 BEDROOM APARTMENTS

VANITY TAPSET	Parisi L'Hotel basin mixer, or equal
	
SHOWER MIXER	Parisi L'Hotel shower mixer, or equal
	
SHOWER ROSE	Parisi Blade rail shower, or equal
	
BATH	Drop in bath to Architect's detailed design
TOWEL RAILS	2x Parisi Quasar towel rail, or equal
SHOWER SHELF	Parisi Ellisse frosted glass shelf, or equal
	
SHOWER SCREEN	Semi-frameless to Architect's detailed design
MECHANICAL VENTILATION	To NCC requirements

Powder Room

<i>ITEM</i>	<i>DESCRIPTION</i>
LIGHTING	Lighting to NCC requirements and to Architect's detailed design

SCHEDULE OF INCLUSIONS

3 BEDROOM APARTMENTS

FLOOR	Tiles <i>Refer Purchaser's Selections</i>
WALLS	Plasterboard/paint finish/skirting tile
TOILET ROLL HOLDER	Parisi Quasar toilet roll holder, or equal
TOILET SUITE	Parisi Slim rimless wall faced suite, or equal
	
VANITY BASIN	Parisi Aline Basin, or equal
	
VANITY TAPSET	Parisi L'Hotel basin mixer, or equal
	
VANITY CABINET & MIRROR	Laminate with melamine carcass and reconstituted benchtop <i>Refer Purchaser's Selections</i>
MECHANICAL VENTILATION	To NCC requirements

Communications and Data Services

<i>ITEM</i>	<i>DESCRIPTION</i>
HIGH SPEED INTERNET	High Speed internet will be provided to the apartment

SCHEDULE OF INCLUSIONS

3 BEDROOM APARTMENTS

TELEPHONE	The building will be provided with a telephone backbone suitable for each apartment to have 2x exchange lines
DIGITAL TV	Pre-wire and connection to Free-to-air TV channels in rooms specified
PAY TV	<p>Installation in building of infrastructure enabling connection to cable TV services</p> <p>Pre-wire for cable TV to each apartment in rooms specified</p> <p>Future subscription and final connection to cable TV services by Purchaser</p> <p>Installation of additional system controls and/or cabling within the apartment may be required to suit Purchaser's or service provider's requirements. Provision of cabling per this inclusions list does not guarantee access to any particular cable TV service</p>

Gymnasium	ITEM	DESCRIPTION
	LIGHTING	Lighting to NCC requirements and to Architect's detailed design

SCHEDULE OF INCLUSIONS

3 BEDROOM APARTMENTS

POWER	To electrical exercise equipment as required
WALLS	Internal – plasterboard / paint finish and feature mirrors to Architect's detailed design
FLOOR	Carpet to Architect's detailed design
EQUIPMENT	Gymnasium equipment including: <ul style="list-style-type: none"> • 2x commercial grade treadmill • cross trainer, or equal • upright cycle • rowing machine • dual pulley/freemotion unit, or similar • Assorted benches, freeweights, stretch mats and fit balls

Pool & BBQ Area Level 2

<i>ITEM</i>	<i>DESCRIPTION</i>
LIGHTING	Lighting to NCC requirements and to Architect's detailed design
POWER	To Architect's detailed design
WALLS	Reinforced concrete (off-form and painted finish) / glazing / aluminium/ aluminium composite panel / block and render / stone cladding and other finishes to Architect's detailed design
FLOOR	Tiles and composite timber to Architect's detailed design
BBQ & BENCH	BBQ to Architect's detailed design including: <ul style="list-style-type: none"> • Sink • 3x Built-in electric BBQs

SCHEDULE OF INCLUSIONS
3 BEDROOM APARTMENTS

Purchaser's Selections	ITEM	DESCRIPTION
	COLOUR SCHEME SELECTIONS	<p>There are three colour schemes:</p> <ul style="list-style-type: none"> • Scheme 1 'Salt' • Scheme 2 'Beach' • Scheme 3 'Coast'
	NATURAL MATERIALS	<p>Purchasers are advised that the finishes proposed for use in the apartments include natural materials such as granite, marble, limestone, reconstituted stone products, and timber. Natural materials may display characteristics which vary from the samples shown on the display colour boards due to the intrinsic nature of such naturally occurring materials</p>
	LIGHT, GPO'S, BATHROOM ACCESSORIES	<p>Light fittings, GPO's, intercom system, free-to-air TV and cable TV outlets, telecommunication outlets and bathroom accessories are subject to detailed architectural design</p> <p>Minor variations in location and quantities of these items may occur following detailed architectural design</p>
	PRODUCT SUBSTITUTION	<p>The Seller reserves the right to substitute any specified inclusions with that of a similar quality</p>