

RIVERSIDE DUAY

KEY FEATURES

4 modern commercial office buildings

Located in the heart of Southbank's business and cultural precinct

High grade services and amenities

Unique retail offering with new food and beverage retailers

Victorian headquarters for Mirvac and PwC

Natural light and views to the Yarra River and CBD

Flexible floorplates

Targeted 5 Star NABERS energy rating

End of Trip Facilities

Taxi rank directly outside the building

TRAIN Flinders Street Train Station is 3 minutes by foot

TRAM Queensbridge Street, St. Kilda Road and **Swanston Street** trams all in very close proximity

CAR

M1/Citylink

600m

BICYCLE The Capital City access ramp (bike) Trail runs along the front of Riverside Quay on Southbank

FOOT The Tan (running) Track around the Royal Botanic Gardens is 1.2km or a 15 Promenade minute walk

A PLACE OF BALANCE WHERE YOU CAN WORK, RELAX AND DINE.

New and existing occupiers will benefit from a redevelopment of Riverside Quay's ground plane, evolving into a vibrant hub complementing the bustling Melbourne CBD lifestyle. Anticipated new food and beverage retailers will be selected to create an authentic Melbourne experience through new activated laneways between the four office buildings.

SIX DEGREES ARCHITECTS HAVE DESIGNED A VIBRANT RETAIL HUB COMPLEMENTED BY REFURBISHED BUILDING LOBBIES ENCOMPASSING THE CONTEMPORARY NATURE OF THE PRECINCT.

NEW AND EXISTING TENANTS WILL BENEFIT FROM AN UPGRADE OF THE BUILDING ENTRIES AND LOBBIES ON THE GROUND PLANE.

As part of the precinct redevelopment, a full ambience upgrade will be completed presenting a calm and authoritative environment - the perfect transition from the hustle of street life to the business world in the towers above. At the base of each tower, robust and distinct concrete entry portals will connect these lane ways to the formal corporate foyers.

A rich palette of natural stone, black steel, brass, contemporary stained glass and custom inlaid carpet will provide a refined and timeless corporate identity within each of the foyers. Fabric paneling will moderate acoustics and modern furniture will create an inviting lobby space to meet and greet guests.

LIFE AT RIVERSIDE QUAY OFFERS A DIVERSE EXPERIENCE FOR ALL

Employees can easily access Melbourne's green perimeter, with many places to walk, ride and enjoy the sun. The manicured Royal Botanic Gardens are only a 15-minute walk away and riverside walks can be enjoyed along the Southbank Promenade and Birrarung Marr. Keeping fit is easy with the famous 3.8km Tan Track around King's Domain within running distance.

For after hours, Southbank boasts celebrated and sophisticated bars along the Promenade and at the nearby Crown Entertainment Complex with an extensive social offering and a place to unwind.

01:03рм

08:20_{AM}

О 07:33_{РМ}

Riverside Quay's gateway position on the Southern side of the CBD makes access to arterial roads simple with direct access to City Road, Kings Way, the Westgate Freeway and Citylink.

WHERE WORK AND LIFE FLOW

Located in the heart of Southbank and in immediate proximity to the CBD, Riverside Quay allows an unrivaled opportunity for work/life balance, offering an authentic extension of the Melbourne lifestyle.

The buildings are positioned in a unique, culturally rich part of the city close-by to iconic Melbourne landmarks such as The Arts Centre, Royal Botanical Gardens, Federation Square, Birrarung Marr and Flinders Street Station.

With easy access via car, bike, tram, train or by foot, Riverside Quay is a sought-after destination to work, socialise and recreate

LEGEND

Parking

Bike Paths

Train Station

Tram Stop

Tram Line

Railway Line

- **Running Track**

- The Langham
- Quay West Suites Mantra Southbank
- Quest Southbank
- Travelodge Southbank
- DoubleTree by Hilton Hotel
- 10. Southgate
- **11.** Ponyfish Island
- 12. Freshwater Place IGA
- 13. Ludlow Bar and Dining Room
- 14. The Leftbank
- 15. Pure South Dining
- 16. Arbory Bar & Eatery
- 17. PJ O'Brien's Irish Pub **18.** The Meat & Wine Co
- **19.** Sake Restaurant

TECHNICAL SPECIFICATIONS

Total NLA approx. 52,000m²

Base Occupancy 1:10

Large Floor Plates Typically 1,300m² to 1,500m²

Power / Lighting

Full property and facilities management team on site

Building Intelligence

End of trip facilities

Carriers / Telecommunications

Car Parking

BUILDING SUSTAINABILITY

With sustainability playing an increasingly important role in work practices, Mirvac strives to set the standard by creating office space with reduced impact on the environment. Having implemented a number of carbon saving measures, including the installation of automated Building Management Systems, efficient lighting and undertaking major capital upgrades to the heating, ventilation and air conditioning systems, further initiatives remain front of mind. Riverside Quay is currently targeting a 5 Star NABERS energy rating (currently 4.0 - 4.5 stars). Mirvac is committed to improving the performance of all portfolio assets through pro-active management and ongoing investment in our assets. Not only does a sustainable workplace help to reduce carbon emissions, it also helps to foster a healthier, happier working environment.

End of trip facilities at Riverside Quay contribute towards the creation of a sustainable, health conscious workplace of the future. The offices offer convenient and easy access to bike storage, showers, lockers, ironing stations, hairdryers and drying cabinets for staff to freshen up, allowing them to arrive at their workplace feeling ready for the day ahead.

'THIS CHANGES EVERYTHING' by mirvac

PARTNERING WITH MIRVAC

Mirvac is one of Australia's largest listed property owners, with a development and management portfolio of quality real estate across office and industrial sectors.

The portfolio has a primary focus on the major CBD's of Sydney, North Sydney, Melbourne, Brisbane, Canberra and Perth. Mirvac's integrated property platform incorporates all property services, funds management, asset and facilities management, development and sustainability.

As owner, manager, developer and builder, our interests are firmly centred on meeting the commercial requirements of our joint venture partners and tenants. By managing each phase of development internally we are able to exert control over design and construction providing a seamless delivery that extends beyond handover.

Our uniquely integrated model allows us the flexibility to deliver a turn-key solution to anchor tenants, tailoring the building and internal fit-out to their specific needs.

We have exemplary design management skills, with the ability to work with top-tier international architects, leveraging the knowledge and experience of our in-house design and construction teams to produce efficient and affordable office buildings.

We are also unique in the management of our own assets across our portfolio by applying these management skills to the delivery process, ensuring the facilities created are designed to suit long term investment ownership.

Southbank

Mirvac Commercial

Level 5, Building Q3, 6 Riverside Quay, Southbank VIC 3006

Ryan Allport

Property Manager Office and Industrial T +61 3 9695 9608 M +61 466 456 054

Gareth Lochaden

Property Manager Office and Industrial T +61 3 9695 9606 M +61 420 778 456

CBRE

Caitlin Murdoch

Senior Associate Director Advisory & Transaction Services | Office M +61 417 473 015 caitlin.murdoch@cbre.com.au

Marc Mengoni

Director
Advisory & Transaction
Services | Office
M +61 413 484 966
marc.mengoni@cbre.com.au

Thorburn Commercial Property

Kenny Thorburn

Director
M +61 418 481 877
kenny@thorburnproperty.com.au

ASPIRE TO THE PROMENADE.

