

Property Profile Report

180 McIlwraith Avenue Norman Park QLD 4170

Prepared on 20 February 2019 for Sample Report

180 McIlwraith Avenue Norman Park QLD 4170

4
 2
 2
 -
 405m²

Property Details

RPD	L542 RP13150	Lot/Plan	542/RP13150
Property Type	House	Council Area	Brisbane - Coorparoo
Year Built	2016	Land Use Primary	Single Unit Dwelling
Zone	00, NOT ZONED		

180 McIlwraith Avenue Norman Park QLD 4170

0 1 2 3 4 5
 Scale in metres. Indicative only. Dimensions are approximate. All information contained herein is gathered from sources we believe to be reliable. However we cannot guarantee its accuracy and interested persons should rely on their own enquiries.

180 McIlwraith Avenue, Norman Park

180 McIlwraith Avenue Norman Park QLD 4170

Estimated Value

Estimated Value:

\$1,410,000

Estimated Value Range:

\$1,254,000 - \$1,564,000

Confidence:

Estimated Value as at 18 February 2019. An automated valuation model estimate (Estimated Value) is a statistically derived estimate of the value of the subject property. An Estimated Value must not be relied upon as a professional valuation or an accurate representation of the market value of the subject property as determined by a valuer. For further information about confidence levels, please refer to the end of this document.

Property Activity Summary

Date	Activity	Value	Details
15 Aug 2018	For Sale	Auction	Campaign period: 15/08/2018 - 18/02/2019, Listing Type: Normal Sale, Listed by: Paula Pearce, Place - Bulimba, Days on market: 189
16 Aug 2017	Sold	\$1,610,000	Sale Method: Private Treaty
28 Jun 2017	For Sale	Auction	Campaign period: 28/06/2017 - 20/09/2017, Listing Type: Normal Sale, Listed by: Simon Dean, Place - Bulimba, Days on market: 50

Recently Sold Properties

0.5km from property

25 Henderson Street Camp Hill QLD 4152

4	2	2	-	405m ²

Sale Price	\$1,480,000	Sale Method	Private Treaty
Sale Date	24/11/2018	Days on Market	103

0.6km from property

73 Real Avenue Norman Park QLD 4170

5	2	2	-	450m ²

Sale Price	\$1,600,000	Sale Method	Normal Sale
Sale Date	06/08/2018	Days on Market	39

1.6km from property

108A Waverley Road Camp Hill QLD 4152

4	2	2	273m ²	405m ²

Sale Price	\$1,620,000	Sale Method	Normal Sale
Sale Date	18/11/2018	Days on Market	130

1.6km from property

77 Kingsbury Street Norman Park QLD 4170

4	2	2	237m ²	405m ²

Sale Price	\$1,433,000	Sale Method	Normal Sale
Sale Date	26/07/2018	Days on Market	120

Properties For Sale

0.8km from property

31 Wyena Street Camp Hill QLD 4152

 5
 2
 2
 276m²
 406m²

First Ad Price - Listing Method Normal Sale
 Latest Ad Price \$1,395,000 Days on Market 129

1.5km from property

102 Kingsbury Street Norman Park QLD 4170

 5
 2
 2
 -
 405m²

First Ad Price - Listing Method Normal Sale
 Latest Ad Price \$1,500,000 Days on Market 199

0km from property

176 McIlwraith Avenue Norman Park QLD 4170

 4
 3
 2
 245m²
 405m²

First Ad Price - Listing Method Normal Sale
 Latest Ad Price - Days on Market 100

0.1km from property

168 McIlwraith Avenue Norman Park QLD 4170

 4
 3
 2
 85m²
 506m²

First Ad Price - Listing Method Normal Sale
 Latest Ad Price \$1,400,000 Days on Market 76

Properties For Rent

5 Judge Street Camp Hill QLD 4152

3
 2
 2
 300m²
 400m²

Rent Price **\$900/Week** Days on Market 31

Campaign Period 21 Jan 2019 - 08 Feb 2019

0.2km from property

132 McIlwraith Avenue Norman Park QLD 4170

5
 3
 2
 260m²
 405m²

Rent Price **\$950/Week** Days on Market 97

Campaign Period 16 Nov 2018 - 15 Feb 2019

0.2km from property

184 McIlwraith Avenue Norman Park QLD 4170

5
 2
 2
 283m²
 647m²

Rent Price **\$1,250/Week** Days on Market 26

Campaign Period 26 Jan 2019 - 14 Feb 2019

0km from property

25 Halland Terrace Camp Hill QLD 4152

3
 1
 2
 299m²
 607m²

Rent Price **\$1,100/Week** Days on Market 74

Campaign Period 05 Nov 2018 - 17 Jan 2019

0.4km from property

Local School Details

	School Address	Distance	School Type	Gender	Sector	Years
	Seven Hills State School 152 D'Arcy Road Seven Hills QLD 4170	0.7km	Primary	Mixed	Government	0-6
	Coorparoo Secondary College Cnr Stanley Street East & Cavendish Road Coorparoo QLD 4151	1.9km	Secondary	Mixed	Government	7-12
	St Thomas' School 51 Joseph Street Camp Hill QLD 4152	0.2km	Primary	Mixed	Non-Government	0-6
	Camp Hill State Infants and Primary School 676 Old Cleveland Road Camp Hill QLD 4152	0.9km	Primary	Mixed	Government	0-6
	Norman Park State School 68-88 Agnew Street Norman Park QLD 4170	1.6km	Primary	Mixed	Government	0-6

 Property is within school catchment area

 Property is outside school catchment area

Norman Park Insights - Houses

Year Ending	Properties Sold	Median Value	Change in Median Value (12 months)
Nov 2018	110	\$966,934	▲ 6.04%
Nov 2017	104	\$911,785	▲ 3.17%
Nov 2016	107	\$883,689	▲ 10.16%
Nov 2015	126	\$802,133	▲ 8.08%
Nov 2014	120	\$742,163	▲ 8.75%

Median Value (monthly)

Property Sales by Price (Past 12 months)

- \$400K-\$600K - 6 properties
- \$600K-\$800K - 38 properties
- \$800K-\$1M - 19 properties
- \$1M-\$2M - 38 properties
- >\$2M - 2 properties

Median Days on Market

Median Vendor Discount

Statistics are calculated over a rolling 12 month period

Norman Park Insights - Houses

Median Weekly Asking Rent

Indicative Gross Yield

Median Asking Rent (12 months)

Indicative Gross Rental Yield (12 months)

Disclaimers

Copyright

This publication reproduces materials and content owned or licenced by RP Data Pty Ltd trading as CoreLogic Asia Pacific (CoreLogic) and may include data, statistics, estimates, indices, photographs, maps, tools, calculators (including their outputs), commentary, reports and other information (CoreLogic Data).

Standard Disclaimer

The CoreLogic Data provided in this publication is of a general nature and should not be construed as specific advice or relied upon in lieu of appropriate professional advice.

While CoreLogic uses commercially reasonable efforts to ensure the CoreLogic Data is current, CoreLogic does not warrant the accuracy, currency or completeness of the CoreLogic Data and to the full extent permitted by law excludes all loss or damage howsoever arising (including through negligence) in connection with the CoreLogic Data.

Mapping Data

Any map that is produced is not intended or designed to replace the certificate of title or land survey information. If you need a certificate of title or land survey information for any purpose then you can order these separately from CoreLogic or the relevant government body.

Development Approval Data

Any data or information containing development approval information (**Development Approval Data**) has been obtained from a variety of third party sources. The Development Approval Data:

- (a) is only available for about 60% of total building consents in Australia due to limitations with the collection of this data;
- (b) relies on the accuracy of the description against the Development Approval Data provided to CoreLogic by third parties;
- (c) may differ from the actual construction cost (where it contains an estimated construction cost) and
- (d) any errors in entry of property details may lead to incorrect Development Approval Data being provided and the recipient should always check the appropriateness of the information contained in the development approval report against the actual property or surrounding properties (including physical attributes of such property).

State and Territory Data

Based on or contains data provided by the State of Queensland (Department of Natural Resources and Mines) 2019. In consideration of the State permitting use of this data you acknowledge and agree that the State gives no warranty in relation to the data (including accuracy, reliability, completeness, currency or suitability) and accepts no liability (including without limitation, liability in negligence) for any loss, damage or costs (including consequential damage) relating to any use of the data. Data must not be used for direct marketing or be used in breach of the privacy laws.

Schools Data

Product Data licenced by CoreLogic under a Creative Commons Attribution licence. For details regarding licence, data source, copyright and disclaimers, see www.corelogic.com.au/aboutus/thirdpartyrestrictions.html All information relating to Schools provided by CoreLogic is as a courtesy only. CoreLogic does not make any representations regarding the accuracy or completeness of the data. You should contact the School directly to verify this information.

Estimated Value

An Estimated Value is generated (i) by a computer driven mathematical model in reliance on available data; (ii) without the physical inspection of the subject property; (iii) without taking into account any market conditions (including building, planning, or economic), and/or (iv) without identifying observable features or risks (including adverse environmental issues, state of repair, improvements, renovations, aesthetics, views or aspect) which may, together or separately, affect the value.

An Estimated Value is current only at the date of publication or supply. CoreLogic expressly excludes any warranties and representations that an Estimated Value is an accurate representation as to the market value of the subject property.

How to read the Estimated Value

The Confidence is based on a statistical calculation as to the probability of the Estimated Value being accurate compared to market value. An Estimated Value with a 'High' confidence is considered more reliable than an Estimated Value with a 'Medium' or 'Low' confidence. The Confidence is a reflection of the amount of data we have on the property and similar properties in the surrounding areas. Generally, the more data we have for the local real estate market and subject property, the higher the Confidence' level will be. Confidence should be considered alongside the Estimated Value.

Confidence is displayed as a colour coded range with red representing low confidence, through to amber which represents medium confidence to green for higher confidence.

If you have any questions or concerns about the information in this report, please contact our customer care team.

Within Australia: **1300 734 318**
Email Us: **customercare@corelogic.com.au**