

Review of land values in Jordan Springs East

December 2020

Valuer General NSW

Table of contents

1.0 Executive summary	1
2.0 Context	3
3.0 Review method	5
4.0 Findings	6
5.0 Conclusion	9
Acknowledgments	10
Appendix 1	11
Appendix 2	29

1.0 Executive summary

The aim of this review is to analyse the impact of localised excessive settlement issues on land values in the Jordan Springs East area to determine if the Valuer General's 1 July 2019 and 2020 land values require amendment. This review is substantially based on information provided by Lendlease (developer of the Jordan Springs East Subdivision) which is assumed to be factually correct. Should it be subsequently shown not to be the case, Valuer General NSW reserves the right to withdraw this report. It is noted that Penrith City Council have advised Valuer General NSW that it does not concur with Lendlease's advice. Accordingly, Valuer General NSW will continue to monitor the market in the Jordan Springs East area and conduct a further review of land values if the market evidence changes. Affected landholders in possession of information differing from that considered in this report are encouraged to contact Valuer General NSW.

In February 2020, Penrith City Council issued notations to planning certificates on 195 properties located in Jordan Springs East following evidence of localised excessive settlement damage within the subdivision (Initial Notation). On September 28, 2020, a planning notation was added to the planning certificates for an additional 646 properties (being properties with no current evidence of excessive settlement damage) and replaced the Initial Notation on the 195 properties referred to above (Current Notation) giving a total of 841 properties subject to notation. Both the Initial Notation and the Current Notation make statements to the effect that some parts of Jordan Spring East contain fill of low relative compaction and some parts have experienced settlement.

Extensive media commentary has speculated on the potential extent of adverse impact of the Current Notation on improved capital value and land value for the 841 properties with the Current Notation. This report addresses land value of the 841 properties with the Current Notation and the properties in the balance of Jordan Springs East at 1 July 2019 and 2020.

To assess the impact of the localised excessive settlement on the land value of 841 noted landholdings, Valuer General NSW has:

- identified potentially impacted properties through consultation with Penrith City Council;
- consulted with Lendlease regarding its Voluntary Compensation Scheme and other relevant matters;
- reviewed sales evidence in the impacted area; and
- noted the approximate costs provided by Lendlease for additional footings or appropriate structural solutions (measured against a lot with an H1 lot classification) to enable a dwelling to be built in accordance with the relevant Australian Standard.

To assess the relevant impact, Valuer General NSW has considered four categories of landholding as advised by Lendlease:

- properties within the Jordan Springs East Precinct without the Current Notation (No Notation Properties);
- properties within the Jordan Springs East Precinct with the Current Notation which are not experiencing Eligible Damage (as defined below) (Unimpacted Properties); and
- properties within the Jordan Springs East Precinct with the Current Notation which are experiencing (or which it is reasonably anticipated may experience) Eligible Damage (as defined below) (Impacted Properties); and
- the remainder of Jordan Springs East (Remainder of JSE).

Following a review of sales in Jordan Springs East, which comprised Unimpacted Properties, it was generally found that

- there is no evidence of a decrease in capital values of improved properties; and
- there is insufficient market evidence to determine the impact on land value for Impacted Properties.

It is concluded that the 1 July 2019 and 2020 land values of properties in Jordan Springs East be changed based on the known level of localised excessive settlement issues and estimated valuation impact of land as follows:

Property category	Land value change
No Notation Properties	No land value change
Unimpacted Properties	No land value change
Impacted Properties	Reduced by an amount of \$25,000 (in the absence of any other information).
Remainder of Jordan Springs East	No land value change

2.0 Context

In February 2020, Penrith City Council issued an Initial Notation following concerns regarding localised excessive settlement within the Jordan Springs East subdivision. The Initial Notation advised that the properties may be constructed on fill of low relative compaction. On 28 September 2020, the Current Notation was added to an additional 646 properties and replaced the Initial Notation that had been placed on 195 properties, giving a total of 841 properties subject to the Current Notation.

The Valuer General is required to value all land in NSW annually to reflect the property market as at 1 July in the valuing year. The valuation is also required to reflect the physical condition of the land at the date the valuation is made. Residents in Jordan Springs East are currently paying rates based on their 1 July 2019 land value.

Accordingly, for fairness and equity, the Valuer General should reflect the impact of localised excessive settlement which was known at 1 July 2019 (prospective, being before the Initial Notation) and 1 July 2020 (known for the issue of the Initial Notation and prospective for the Current Notation).

Extensive media commentary has speculated on the potential extent of adverse impact of the Current Notation on improved capital value and land value for the 841 properties with the Current Notation. This report addresses the land value of the 841 properties with the Current Notation at 1 July 2019 and 1 July 2020.

In June 2020, Lendlease entered into a Voluntary Compensation Scheme with the Commissioner for Fair Trading. Relevant to Valuer General NSW's consideration of the value of a hypothetically vacant parcel of land, certain owners with vacant land which requires any additional support (measured against a lot with an H1 lot classification) to ensure that a dwelling can be built in accordance with the relevant Australian Standard are entitled to receive the costs of the reasonable additional construction costs of footings or appropriate structural solutions from Lendlease pursuant to that Voluntary Compensation Scheme (Structural Solutions Amount).

The aim of this review is to analyse the impact (if any) of localised excessive settlement on land values in the Jordan Springs East area to determine if the 1 July 2019 and 2020 land values require amendment.

It should be noted that this review is substantially based on information provided by Lendlease which is assumed to be factually correct. Should this be subsequently shown not to be the case, Valuer General NSW reserves the right to withdraw this report. It is noted that Penrith City Council have advised Valuer General NSW that it does not concur with Lendlease's advice. Accordingly, Valuer General NSW will continue to monitor the market in the Jordan Springs East area and conduct a further review of land values if the market

evidence changes. Affected landholders in possession of information differing from that considered in this report are encouraged to contact Valuer General NSW.

2.1 Voluntary Compensation Scheme

Lendlease has advised that it has entered into a Voluntary Compensation Scheme with the Commissioner for Fair Trading. This was entered into in June 2020 and was developed in consultation with the NSW Building Commissioner, David Chandler.

While the general terms of that Voluntary Compensation Scheme are confidential, Lendlease has advised that its broad features are as follows:

- (a) The Voluntary Compensation Scheme imposes binding obligations on Lendlease with respect to a range of different offers which are required to be made to different categories of owners at Jordan Springs East, depending on the lot classification of their property, whether the property has experienced “Eligible Damage” (see below), whether the property is vacant or has a home built on it, the expected performance of the home in future and a number of other relevant factors.
- (b) Broadly speaking, any owner with property which experiences “Eligible Damage” for up to 15 years – being damage caused by settlement that a geotechnical engineer appointed by Lendlease has assessed as being greater than would be expected for building supported on footing systems designed and constructed in accordance with AS2870-2011 - will be supported by Lendlease in one or more of the following ways:
 - (i) an offer to buy-back the land and improvements at the higher of actual cost or market value (as determined by an independent registered valuer ignoring any settlement issues and ignoring the Current Notation) plus all incidental costs (such as stamp duty, conveyancing and moving costs); or
 - (ii) compensation including a repair undertaking for up to 15 years.

The undertaking provided by Lendlease is transferable to new owners of the relevant property, in accordance with its terms.

Originally, these undertakings were only available to homes which were more likely to experience Eligible Damage (around 90 homes). However, following the imposition of the Current Notation to properties which Lendlease believes are unlikely to be impacted (based on expert geotechnical advice), Lendlease extended these undertakings to all properties subject to the Current Notation, generally other than where owners had already accepted an offer under the original terms of the Scheme.

Relevant to Valuer General NSW's consideration of a hypothetical vacant parcel of land, certain owners with vacant land which requires any additional support (measured against a lot with an H1 lot classification) to ensure that a dwelling can be built in accordance with the relevant Australian Standard are entitled to receive the costs of the reasonable additional construction costs of footings or appropriate structural solutions from Lendlease pursuant to the Voluntary Compensation Scheme (Structural Solutions Amount).

As a result, under the Scheme, all owners of properties which experience Eligible Damage as a result of localised excessive settlement are supported by Lendlease.

3.0 Review method

To assess the impact of the localised excessive settlement on the land value of 841 properties with the Current Notation, Valuer General NSW has:

- identified potentially impacted properties through consultation with Penrith City Council;
- consulted with Lendlease regarding its Voluntary Compensation Scheme and other relevant matters;
- reviewed sales evidence in the impacted area; and
- noted advice from Lendlease concerning the approximate costs of the additional footings or appropriate structural solutions (measured against a lot with an H1 lot classification) to enable a dwelling to be built in accordance with the relevant Australian Standard.

To assess the relevant impact, Valuer General NSW has considered four categories of land:

- properties within the Jordan Springs East Precinct without the Current Notation (No Notation Properties);
- properties within the Jordan Springs East Precinct with the Current Notation which are not experiencing Eligible Damage (as defined below) (Unimpacted Properties); and
- properties within the Jordan Springs East Precinct with the Current Notation which are experiencing (or are likely to experience) Eligible Damage (as defined below) (Impacted Properties) as identified by Lendlease; and
- the remainder of Jordan Springs East (Remainder of JSE).

4.0 Findings

4.1 Impacted properties

There are 841 properties with the Current Notation.

Penrith City Council have advised that the Current Notation appears on planning certificates issued under s10.7 of the Environmental Planning and Assessment Act (NSW) 1997, providing advice to applicants for such certificates that there is evidence that parts of the land within Jordan Springs East contains non-compliant fill and fill of low relative compaction and that Council is undertaking an investigation in relation to the extent of the issue.

In October 2020 Lendlease issued a media statement which indicated that:

- their investigations and expert advice had determined that the excessive settlement issue is an isolated, localised issue, impacting around 90 houses in the Armoury Road area, rather than a precinct-wide issue;
- they have removed two houses;
- they have offered to repurchase a further 42 houses where damage relating to settlement has occurred at a level considered to be inconsistent with Australian Standards despite the homes remaining structurally sound and safe to occupy; and
- at the date of the statement, approximately 20 owners had accepted their offer.

Those lots with the Current Notation are shown in Figure 1.

land values that support the 1 July 2019 and 1 July 2020 land values.
(Appendix 2)

While the impact of localised excessive settlement on Unimpacted Properties would appear to be limited (if any), it is considered that there is insufficient sales evidence to show the impact of localised excessive settlement on Impacted Properties.

The available market evidence does not indicate that there has been any significant impact on the marketability or value of either the Impacted Properties or the Unimpacted Properties. This may be the result of the relatively small number of sales which have transacted or the market's appreciation of the Lendlease Voluntary Compensation Scheme.

In the event that further market evidence becomes available in the future which indicates an impact on value, that market evidence would be taken into consideration in the assessment of Land Value for future valuation years.

4.3 Valuation approach to reflect subsidence

The sales evidence suggests limited (if any) impact from localised excessive settlement on land value for Unimpacted Properties, despite the Current Notation.

As there is insufficient sales evidence to assess the impact of localised excessive settlement on Impacted Properties, Valuer General NSW considers that a sale transaction in the form envisaged by the *Valuation of Land Act* 1916 may be likely to reflect 2019 and 2020 land value less an allowance for remediation costs.

In respect of the Impacted Properties, Lendlease is of the view that the likely current impact on land valuation is represented by the Structural Solutions Amount, being an amount generally in the range of \$5,000 to \$25,000. This represents the additional costs which a purchaser would incur in footings or structural solutions had the purchaser bought the land knowing the geotechnical conditions which related to the specific lot which they purchased.

Impacted Properties have been, or will be supported by Lendlease under the Voluntary Compensation Scheme, in one or more of the following ways:

- an offer to buy-back the land and improvements at the higher of actual cost or market value (as determined by an independent registered valuer ignoring any settlement issues and ignoring the Current Notation) plus all incidental costs (such as stamp duty, conveyancing and moving costs); or
- compensation and a repair undertaking for up to 15 years.

The undertaking provided by Lendlease is transferable to new owners of the relevant property, in accordance with its terms.

Accordingly, transactions in Jordan Springs East may now be expected to reflect both the impact of localised excessive settlement and the Voluntary Compensation Scheme and such transactions will form the basis for the 1 July 2021 valuation.

However, as at 1 July 2019 and 2020 (being the Valuer General's dates of valuation) localised excessive subsidence existed but existing owners and potential purchasers were generally unaware of it. The Valuer General contends that, had potential purchasers been aware, they would have reflected potential remedial costs arising from localised excessive subsidence in their assessment of value.

5.0 Conclusion

The aim of this review is to analyse the impact of localised excessive settlement issues on land values in the Jordan Springs East area to determine if the 1 July 2019 and 2020 land values require amendment.

The analysis found no sales evidence to justify amendment of the valuation of Unimpacted Properties, despite the Current Notation.

Concerning the effect of settlement on Impacted Properties, Valuer General NSW considers that a sale transaction in the form envisaged in the *Valuation of Land Act* 1916 may be likely to reflect 2019 and 2020 land value less the Structural Solutions Amount (in the absence of any other information), being an amount generally in the range of \$5,000 to \$25,000.

Following Dixon J's decision in *Commission of Succession Duties (SA) v Executor Trustee Agency Co of SA Ltd* (1942) 74 CLR 358 at 374:

I should like, however, to add for myself that there is some difference of purpose in valuing property for revenue cases and in compensation cases. In the second the purpose is to ensure that the person to be compensated is given a full money equivalent of his loss, while in the first it is to ascertain what money value is plainly contained in the asset so as to afford a proper measure of liability to tax. While this difference cannot change the test of value, it is not without effect upon a court's attitude in the application of the test. In a case of compensation doubts are resolved in favour of a more liberal estimate, in a revenue case, of a more conservative estimate.

Valuer General NSW has adopted an allowance of \$25,000.

Accordingly, the review concludes that the 1 July 2019 and 2020 land values in Jordan Springs East should be amended as follows:

Property category	Land value change
No Notation Properties	No land value change
Unimpacted Properties	No land value change
Impacted Properties	Reduced by an amount of \$25,000 (in the absence of any other information).
Remainder of JSE	No land value change

This report reflects the position as at 31 December 2020. Valuer General NSW will continue to monitor the market in the Jordan Springs East area and conduct a further review of land values if the market evidence changes.

This review is substantially based on information provided by Lendlease which is assumed to be factually correct. Should this be subsequently shown not to be the case, Valuer General NSW reserves the right to withdraw this report. It is noted that Penrith City Council have advised Valuer General NSW that it does not concur with Lendlease's advice.

Affected landholders in possession of information differing from that considered in this report are encouraged to contact Valuer General NSW. Further, in the event that impacted landholders are in possession of information, expert reports, evidence of costs of remediation and so forth that differ from the basis of amendment shown above, such landholders are encouraged to contact Valuer General NSW on 1800 110 038 or via email at valuationenquiry@property.nsw.gov.au.

Acknowledgments

Valuer General NSW thanks Penrith City Council and Lendlease for the provision of information.

Appendix 1

Details of 841 properties provided by Penrith City Council:

- 1 17 Ashgrove Close JORDAN SPRINGS NSW 2747
- 2 19 Ashgrove Close JORDAN SPRINGS NSW 2747
- 3 21 Ashgrove Close JORDAN SPRINGS NSW 2747
- 4 23 Ashgrove Close JORDAN SPRINGS NSW 2747
- 5 25 Ashgrove Close JORDAN SPRINGS NSW 2747
- 6 27 Ashgrove Close JORDAN SPRINGS NSW 2747
- 7 29 Ashgrove Close JORDAN SPRINGS NSW 2747
- 8 31 Ashgrove Close JORDAN SPRINGS NSW 2747
- 9 33 Ashgrove Close JORDAN SPRINGS NSW 2747
- 10 35 Ashgrove Close JORDAN SPRINGS NSW 2747
- 11 24 Ashgrove Close JORDAN SPRINGS NSW 2747
- 12 22 Ashgrove Close JORDAN SPRINGS NSW 2747
- 13 20 Ashgrove Close JORDAN SPRINGS NSW 2747
- 14 18 Ashgrove Close JORDAN SPRINGS NSW 2747
- 15 16 Ashgrove Close JORDAN SPRINGS NSW 2747
- 16 14 Ashgrove Close JORDAN SPRINGS NSW 2747
- 17 12 Ashgrove Close JORDAN SPRINGS NSW 2747
- 18 10 Ashgrove Close JORDAN SPRINGS NSW 2747
- 19 8 Ashgrove Close JORDAN SPRINGS NSW 2747
- 20 15 Garrison Road JORDAN SPRINGS NSW 2747
- 21 23 Garrison Road JORDAN SPRINGS NSW 2747
- 22 25 Garrison Road JORDAN SPRINGS NSW 2747
- 23 27 Garrison Road JORDAN SPRINGS NSW 2747
- 24 26 Ashgrove Close JORDAN SPRINGS NSW 2747
- 25 28 Ashgrove Close JORDAN SPRINGS NSW 2747
- 26 4 Garrison Road JORDAN SPRINGS NSW 2747
- 27 6 Garrison Road JORDAN SPRINGS NSW 2747
- 28 8 Garrison Road JORDAN SPRINGS NSW 2747
- 29 10 Garrison Road JORDAN SPRINGS NSW 2747
- 30 12 Garrison Road JORDAN SPRINGS NSW 2747
- 31 14 Garrison Road JORDAN SPRINGS NSW 2747
- 32 16 Garrison Road JORDAN SPRINGS NSW 2747
- 33 18 Garrison Road JORDAN SPRINGS NSW 2747
- 34 11 Lance Street JORDAN SPRINGS NSW 2747
- 35 9 Lance Street JORDAN SPRINGS NSW 2747
- 36 7 Lance Street JORDAN SPRINGS NSW 2747
- 37 5 Lance Street JORDAN SPRINGS NSW 2747
- 38 1 Lance Street JORDAN SPRINGS NSW 2747
- 39 38 Garrison Road JORDAN SPRINGS NSW 2747
- 40 40 Garrison Road JORDAN SPRINGS NSW 2747
- 41 42 Garrison Road JORDAN SPRINGS NSW 2747
- 42 44 Garrison Road JORDAN SPRINGS NSW 2747

43 46 Garrison Road JORDAN SPRINGS NSW 2747
44 2 Lance Street JORDAN SPRINGS NSW 2747
45 4 Lance Street JORDAN SPRINGS NSW 2747
46 6 Lance Street JORDAN SPRINGS NSW 2747
47 8 Lance Street JORDAN SPRINGS NSW 2747
48 10 Lance Street JORDAN SPRINGS NSW 2747
49 12 Lance Street JORDAN SPRINGS NSW 2747
50 24 Garrison Road JORDAN SPRINGS NSW 2747
51 26 Garrison Road JORDAN SPRINGS NSW 2747
52 28 Garrison Road JORDAN SPRINGS NSW 2747
53 30 Garrison Road JORDAN SPRINGS NSW 2747
54 32 Garrison Road JORDAN SPRINGS NSW 2747
55 38 Armoury Road JORDAN SPRINGS NSW 2747
56 36 Armoury Road JORDAN SPRINGS NSW 2747
57 34 Armoury Road JORDAN SPRINGS NSW 2747
58 32 Armoury Road JORDAN SPRINGS NSW 2747
59 30 Armoury Road JORDAN SPRINGS NSW 2747
60 28 Armoury Road JORDAN SPRINGS NSW 2747
61 26 Armoury Road JORDAN SPRINGS NSW 2747
62 24 Armoury Road JORDAN SPRINGS NSW 2747
63 3 Flotilla Circuit JORDAN SPRINGS NSW 2747
64 5 Flotilla Circuit JORDAN SPRINGS NSW 2747
65 7 Flotilla Circuit JORDAN SPRINGS NSW 2747
66 9 Flotilla Circuit JORDAN SPRINGS NSW 2747
67 11 Flotilla Circuit JORDAN SPRINGS NSW 2747
68 13 Flotilla Circuit JORDAN SPRINGS NSW 2747
69 15 Flotilla Circuit JORDAN SPRINGS NSW 2747
70 17 Flotilla Circuit JORDAN SPRINGS NSW 2747
71 19 Flotilla Circuit JORDAN SPRINGS NSW 2747
72 21 Flotilla Circuit JORDAN SPRINGS NSW 2747
73 23 Flotilla Circuit JORDAN SPRINGS NSW 2747
74 25 Flotilla Circuit JORDAN SPRINGS NSW 2747
75 14 Flotilla Circuit JORDAN SPRINGS NSW 2747
76 12 Flotilla Circuit JORDAN SPRINGS NSW 2747
77 10 Flotilla Circuit JORDAN SPRINGS NSW 2747
78 8 Flotilla Circuit JORDAN SPRINGS NSW 2747
79 6 Flotilla Circuit JORDAN SPRINGS NSW 2747
80 4 Flotilla Circuit JORDAN SPRINGS NSW 2747
81 20 Armoury Road JORDAN SPRINGS NSW 2747
82 22 Armoury Road JORDAN SPRINGS NSW 2747
83 18 Armoury Road JORDAN SPRINGS NSW 2747
84 16 Armoury Road JORDAN SPRINGS NSW 2747
85 3 Cavalry Street JORDAN SPRINGS NSW 2747
86 34 Cavalry Street JORDAN SPRINGS NSW 2747
87 14 Armoury Road JORDAN SPRINGS NSW 2747
88 12 Armoury Road JORDAN SPRINGS NSW 2747
89 32 Flotilla Circuit JORDAN SPRINGS NSW 2747

90 42 Tedbury Road JORDAN SPRINGS NSW 2747
91 44 Tedbury Road JORDAN SPRINGS NSW 2747
92 46 Tedbury Road JORDAN SPRINGS NSW 2747
93 48 Tedbury Road JORDAN SPRINGS NSW 2747
94 128 Tedbury Road JORDAN SPRINGS NSW 2747
95 130 Tedbury Road JORDAN SPRINGS NSW 2747
96 132 Tedbury Road JORDAN SPRINGS NSW 2747
97 24 Regiment Street JORDAN SPRINGS NSW 2747
98 50 Tedbury Road JORDAN SPRINGS NSW 2747
99 52 Tedbury Road JORDAN SPRINGS NSW 2747
100 54 Tedbury Road JORDAN SPRINGS NSW 2747
101 56 Tedbury Road JORDAN SPRINGS NSW 2747
102 25 Bivouac Street JORDAN SPRINGS NSW 2747
103 18 Bivouac Street JORDAN SPRINGS NSW 2747
104 20 Bivouac Street JORDAN SPRINGS NSW 2747
105 86 Tedbury Road JORDAN SPRINGS NSW 2747
106 88 Tedbury Road JORDAN SPRINGS NSW 2747
107 90 Tedbury Road JORDAN SPRINGS NSW 2747
108 92 Tedbury Road JORDAN SPRINGS NSW 2747
109 94 Tedbury Road JORDAN SPRINGS NSW 2747
110 96 Tedbury Road JORDAN SPRINGS NSW 2747
111 15 Tannery Street JORDAN SPRINGS NSW 2747
112 4 Tannery Street JORDAN SPRINGS NSW 2747
113 6 Tannery Street JORDAN SPRINGS NSW 2747
114 8 Tannery Street JORDAN SPRINGS NSW 2747
115 108 Tedbury Road JORDAN SPRINGS NSW 2747
116 110 Tedbury Road JORDAN SPRINGS NSW 2747
117 112 Tedbury Road JORDAN SPRINGS NSW 2747
118 114 Tedbury Road JORDAN SPRINGS NSW 2747
119 4 Lieutenant Street JORDAN SPRINGS NSW 2747
120 6 Lieutenant Street JORDAN SPRINGS NSW 2747
121 8 Lieutenant Street JORDAN SPRINGS NSW 2747
122 10 Lieutenant Street JORDAN SPRINGS NSW 2747
123 12 Lieutenant Street JORDAN SPRINGS NSW 2747
124 14 Lieutenant Street JORDAN SPRINGS NSW 2747
125 16 Lieutenant Street JORDAN SPRINGS NSW 2747
126 18 Lieutenant Street JORDAN SPRINGS NSW 2747
127 20 Lieutenant Street JORDAN SPRINGS NSW 2747
128 22 Lieutenant Street JORDAN SPRINGS NSW 2747
129 24 Lieutenant Street JORDAN SPRINGS NSW 2747
130 26 Lieutenant Street JORDAN SPRINGS NSW 2747
131 28 Lieutenant Street JORDAN SPRINGS NSW 2747
132 30 Lieutenant Street JORDAN SPRINGS NSW 2747
133 32 Lieutenant Street JORDAN SPRINGS NSW 2747
134 34 Lieutenant Street JORDAN SPRINGS NSW 2747
135 36 Lieutenant Street JORDAN SPRINGS NSW 2747
136 38 Lieutenant Street JORDAN SPRINGS NSW 2747

137 54 Epaulet Circuit JORDAN SPRINGS NSW 2747
138 56 Epaulet Circuit JORDAN SPRINGS NSW 2747
139 58 Epaulet Circuit JORDAN SPRINGS NSW 2747
140 60 Epaulet Circuit JORDAN SPRINGS NSW 2747
141 62 Epaulet Circuit JORDAN SPRINGS NSW 2747
142 64 Epaulet Circuit JORDAN SPRINGS NSW 2747
143 66 Epaulet Circuit JORDAN SPRINGS NSW 2747
144 68 Epaulet Circuit JORDAN SPRINGS NSW 2747
145 70 Epaulet Circuit JORDAN SPRINGS NSW 2747
146 72 Epaulet Circuit JORDAN SPRINGS NSW 2747
147 74 Epaulet Circuit JORDAN SPRINGS NSW 2747
148 76 Epaulet Circuit JORDAN SPRINGS NSW 2747
149 78 Epaulet Circuit JORDAN SPRINGS NSW 2747
150 67 Tedbury Road JORDAN SPRINGS NSW 2747
151 65 Tedbury Road JORDAN SPRINGS NSW 2747
152 63 Tedbury Road JORDAN SPRINGS NSW 2747
153 61 Tedbury Road JORDAN SPRINGS NSW 2747
154 59 Tedbury Road JORDAN SPRINGS NSW 2747
155 57 Tedbury Road JORDAN SPRINGS NSW 2747
156 55 Tedbury Road JORDAN SPRINGS NSW 2747
157 53 Tedbury Road JORDAN SPRINGS NSW 2747
158 8 Tedbury Road JORDAN SPRINGS NSW 2747
159 1 Brooklime Street JORDAN SPRINGS NSW 2747
160 4 Tedbury Road JORDAN SPRINGS NSW 2747
161 2 Tedbury Road JORDAN SPRINGS NSW 2747
162 6 Epaulet Circuit JORDAN SPRINGS NSW 2747
163 8 Epaulet Circuit JORDAN SPRINGS NSW 2747
164 10 Epaulet Circuit JORDAN SPRINGS NSW 2747
165 12 Epaulet Circuit JORDAN SPRINGS NSW 2747
166 14 Epaulet Circuit JORDAN SPRINGS NSW 2747
167 16 Epaulet Circuit JORDAN SPRINGS NSW 2747
168 18 Epaulet Circuit JORDAN SPRINGS NSW 2747
169 24 Epaulet Circuit JORDAN SPRINGS NSW 2747
170 26 Epaulet Circuit JORDAN SPRINGS NSW 2747
171 28 Epaulet Circuit JORDAN SPRINGS NSW 2747
172 36 Epaulet Circuit JORDAN SPRINGS NSW 2747
173 38 Epaulet Circuit JORDAN SPRINGS NSW 2747
174 40 Epaulet Circuit JORDAN SPRINGS NSW 2747
175 42 Epaulet Circuit JORDAN SPRINGS NSW 2747
176 44 Epaulet Circuit JORDAN SPRINGS NSW 2747
177 46 Epaulet Circuit JORDAN SPRINGS NSW 2747
178 48 Epaulet Circuit JORDAN SPRINGS NSW 2747
179 50 Epaulet Circuit JORDAN SPRINGS NSW 2747
180 43 Lieutenant Street JORDAN SPRINGS NSW 2747
181 41 Lieutenant Street JORDAN SPRINGS NSW 2747
182 39 Lieutenant Street JORDAN SPRINGS NSW 2747
183 37 Lieutenant Street JORDAN SPRINGS NSW 2747

184 35 Lieutenant Street JORDAN SPRINGS NSW 2747
185 33 Lieutenant Street JORDAN SPRINGS NSW 2747
186 25 Lieutenant Street JORDAN SPRINGS NSW 2747
187 23 Lieutenant Street JORDAN SPRINGS NSW 2747
188 21 Lieutenant Street JORDAN SPRINGS NSW 2747
189 13 Lieutenant Street JORDAN SPRINGS NSW 2747
190 11 Lieutenant Street JORDAN SPRINGS NSW 2747
191 9 Lieutenant Street JORDAN SPRINGS NSW 2747
192 7 Lieutenant Street JORDAN SPRINGS NSW 2747
193 5 Lieutenant Street JORDAN SPRINGS NSW 2747
194 31 Lieutenant Street JORDAN SPRINGS NSW 2747
195 29 Lieutenant Street JORDAN SPRINGS NSW 2747
196 27 Lieutenant Street JORDAN SPRINGS NSW 2747
197 19 Lieutenant Street JORDAN SPRINGS NSW 2747
198 17 Lieutenant Street JORDAN SPRINGS NSW 2747
199 15 Lieutenant Street JORDAN SPRINGS NSW 2747
200 20 Epaulet Circuit JORDAN SPRINGS NSW 2747
201 22 Epaulet Circuit JORDAN SPRINGS NSW 2747
202 30 Epaulet Circuit JORDAN SPRINGS NSW 2747
203 32 Epaulet Circuit JORDAN SPRINGS NSW 2747
204 34 Epaulet Circuit JORDAN SPRINGS NSW 2747
205 4 Epaulet Circuit JORDAN SPRINGS NSW 2747
206 3 Lieutenant Street JORDAN SPRINGS NSW 2747
207 10 Tedbury Road JORDAN SPRINGS NSW 2747
208 12 Tedbury Road JORDAN SPRINGS NSW 2747
209 14 Tedbury Road JORDAN SPRINGS NSW 2747
210 16 Tedbury Road JORDAN SPRINGS NSW 2747
211 18 Tedbury Road JORDAN SPRINGS NSW 2747
212 20 Tedbury Road JORDAN SPRINGS NSW 2747
213 19 Brooklime Street JORDAN SPRINGS NSW 2747
214 17 Brooklime Street JORDAN SPRINGS NSW 2747
215 15 Brooklime Street JORDAN SPRINGS NSW 2747
216 13 Brooklime Street JORDAN SPRINGS NSW 2747
217 11 Brooklime Street JORDAN SPRINGS NSW 2747
218 9 Brooklime Street JORDAN SPRINGS NSW 2747
219 7 Brooklime Street JORDAN SPRINGS NSW 2747
220 5 Brooklime Street JORDAN SPRINGS NSW 2747
221 3 Brooklime Street JORDAN SPRINGS NSW 2747
222 4 Brooklime Street JORDAN SPRINGS NSW 2747
223 6 Brooklime Street JORDAN SPRINGS NSW 2747
224 8 Brooklime Street JORDAN SPRINGS NSW 2747
225 10 Brooklime Street JORDAN SPRINGS NSW 2747
226 12 Brooklime Street JORDAN SPRINGS NSW 2747
227 14 Brooklime Street JORDAN SPRINGS NSW 2747
228 24 Tedbury Road JORDAN SPRINGS NSW 2747
229 32 Tedbury Road JORDAN SPRINGS NSW 2747
230 13 Artillery Street JORDAN SPRINGS NSW 2747

231 11 Artillery Street JORDAN SPRINGS NSW 2747
232 9 Artillery Street JORDAN SPRINGS NSW 2747
233 7 Artillery Street JORDAN SPRINGS NSW 2747
234 5 Artillery Street JORDAN SPRINGS NSW 2747
235 3 Artillery Street JORDAN SPRINGS NSW 2747
236 34 Tedbury Road JORDAN SPRINGS NSW 2747
237 36 Tedbury Road JORDAN SPRINGS NSW 2747
238 20 Artillery Street JORDAN SPRINGS NSW 2747
239 18 Artillery Street JORDAN SPRINGS NSW 2747
240 3 Radar Street JORDAN SPRINGS NSW 2747
241 5 Radar Street JORDAN SPRINGS NSW 2747
242 7 Radar Street JORDAN SPRINGS NSW 2747
243 15 Radar Street JORDAN SPRINGS NSW 2747
244 17 Radar Street JORDAN SPRINGS NSW 2747
245 40 Tedbury Road JORDAN SPRINGS NSW 2747
246 38 Tedbury Road JORDAN SPRINGS NSW 2747
247 22 Bivouac Street JORDAN SPRINGS NSW 2747
248 24 Bivouac Street JORDAN SPRINGS NSW 2747
249 60 Tedbury Road JORDAN SPRINGS NSW 2747
250 62 Tedbury Road JORDAN SPRINGS NSW 2747
251 64 Tedbury Road JORDAN SPRINGS NSW 2747
252 66 Tedbury Road JORDAN SPRINGS NSW 2747
253 68 Tedbury Road JORDAN SPRINGS NSW 2747
254 70 Tedbury Road JORDAN SPRINGS NSW 2747
255 72 Tedbury Road JORDAN SPRINGS NSW 2747
256 74 Tedbury Road JORDAN SPRINGS NSW 2747
257 76 Tedbury Road JORDAN SPRINGS NSW 2747
258 78 Tedbury Road JORDAN SPRINGS NSW 2747
259 80 Tedbury Road JORDAN SPRINGS NSW 2747
260 82 Tedbury Road JORDAN SPRINGS NSW 2747
261 84 Tedbury Road JORDAN SPRINGS NSW 2747
262 3 Argent Street JORDAN SPRINGS NSW 2747
263 18 Argent Street JORDAN SPRINGS NSW 2747
264 100 Wianamatta Parkway JORDAN SPRINGS NSW 2747
265 102 Wianamatta Parkway JORDAN SPRINGS NSW 2747
266 104 Wianamatta Parkway JORDAN SPRINGS NSW 2747
267 106 Wianamatta Parkway JORDAN SPRINGS NSW 2747
268 108 Wianamatta Parkway JORDAN SPRINGS NSW 2747
269 110 Wianamatta Parkway JORDAN SPRINGS NSW 2747
270 112 Wianamatta Parkway JORDAN SPRINGS NSW 2747
271 114 Wianamatta Parkway JORDAN SPRINGS NSW 2747
272 116 Wianamatta Parkway JORDAN SPRINGS NSW 2747
273 118 Wianamatta Parkway JORDAN SPRINGS NSW 2747
274 120 Wianamatta Parkway JORDAN SPRINGS NSW 2747
275 122 Wianamatta Parkway JORDAN SPRINGS NSW 2747
276 124 Wianamatta Parkway JORDAN SPRINGS NSW 2747
277 126 Wianamatta Parkway JORDAN SPRINGS NSW 2747

278 128 Wianamatta Parkway JORDAN SPRINGS NSW 2747
279 130 Wianamatta Parkway JORDAN SPRINGS NSW 2747
280 132 Wianamatta Parkway JORDAN SPRINGS NSW 2747
281 134 Wianamatta Parkway JORDAN SPRINGS NSW 2747
282 2 Corporal Way JORDAN SPRINGS NSW 2747
283 111 Wianamatta Parkway JORDAN SPRINGS NSW 2747
284 113 Wianamatta Parkway JORDAN SPRINGS NSW 2747
285 115 Wianamatta Parkway JORDAN SPRINGS NSW 2747
286 117 Wianamatta Parkway JORDAN SPRINGS NSW 2747
287 119 Wianamatta Parkway JORDAN SPRINGS NSW 2747
288 18 Corporal Way JORDAN SPRINGS NSW 2747
289 16 Corporal Way JORDAN SPRINGS NSW 2747
290 14 Corporal Way JORDAN SPRINGS NSW 2747
291 12 Corporal Way JORDAN SPRINGS NSW 2747
292 10 Corporal Way JORDAN SPRINGS NSW 2747
293 121 Wianamatta Parkway JORDAN SPRINGS NSW 2747
294 1 Ashgrove Close JORDAN SPRINGS NSW 2747
295 7 Ashgrove Close JORDAN SPRINGS NSW 2747
296 9 Ashgrove Close JORDAN SPRINGS NSW 2747
297 11 Ashgrove Close JORDAN SPRINGS NSW 2747
298 13 Ashgrove Close JORDAN SPRINGS NSW 2747
299 15 Ashgrove Close JORDAN SPRINGS NSW 2747
300 105 Armoury Road JORDAN SPRINGS NSW 2747
301 101 Armoury Road JORDAN SPRINGS NSW 2747
302 6 Flynn Circuit JORDAN SPRINGS NSW 2747
303 8 Flynn Circuit JORDAN SPRINGS NSW 2747
304 10 Flynn Circuit JORDAN SPRINGS NSW 2747
305 12 Flynn Circuit JORDAN SPRINGS NSW 2747
306 14 Flynn Circuit JORDAN SPRINGS NSW 2747
307 16 Flynn Circuit JORDAN SPRINGS NSW 2747
308 18 Flynn Circuit JORDAN SPRINGS NSW 2747
309 20 Flynn Circuit JORDAN SPRINGS NSW 2747
310 22 Flynn Circuit JORDAN SPRINGS NSW 2747
311 24 Flynn Circuit JORDAN SPRINGS NSW 2747
312 26 Flynn Circuit JORDAN SPRINGS NSW 2747
313 28 Flynn Circuit JORDAN SPRINGS NSW 2747
314 4 Poynting Street JORDAN SPRINGS NSW 2747
315 6 Poynting Street JORDAN SPRINGS NSW 2747
316 8 Poynting Street JORDAN SPRINGS NSW 2747
317 10 Poynting Street JORDAN SPRINGS NSW 2747
318 12 Poynting Street JORDAN SPRINGS NSW 2747
319 14 Poynting Street JORDAN SPRINGS NSW 2747
320 16 Poynting Street JORDAN SPRINGS NSW 2747
321 109 Armoury Road JORDAN SPRINGS NSW 2747
322 17 Poynting Street JORDAN SPRINGS NSW 2747
323 15 Poynting Street JORDAN SPRINGS NSW 2747
324 13 Poynting Street JORDAN SPRINGS NSW 2747

325 11 Poynting Street JORDAN SPRINGS NSW 2747
326 9 Poynting Street JORDAN SPRINGS NSW 2747
327 7 Poynting Street JORDAN SPRINGS NSW 2747
328 5 Poynting Street JORDAN SPRINGS NSW 2747
329 3 Poynting Street JORDAN SPRINGS NSW 2747
330 1 Poynting Street JORDAN SPRINGS NSW 2747
331 32 Flynn Circuit JORDAN SPRINGS NSW 2747
332 34 Flynn Circuit JORDAN SPRINGS NSW 2747
333 36 Flynn Circuit JORDAN SPRINGS NSW 2747
334 19 Qualmann Street JORDAN SPRINGS NSW 2747
335 17 Qualmann Street JORDAN SPRINGS NSW 2747
336 15 Qualmann Street JORDAN SPRINGS NSW 2747
337 13 Qualmann Street JORDAN SPRINGS NSW 2747
338 11 Qualmann Street JORDAN SPRINGS NSW 2747
339 9 Qualmann Street JORDAN SPRINGS NSW 2747
340 7 Qualmann Street JORDAN SPRINGS NSW 2747
341 5 Qualmann Street JORDAN SPRINGS NSW 2747
342 1 Qualmann Street JORDAN SPRINGS NSW 2747
343 2 Qualmann Street JORDAN SPRINGS NSW 2747
344 6 Qualmann Street JORDAN SPRINGS NSW 2747
345 8 Qualmann Street JORDAN SPRINGS NSW 2747
346 10 Qualmann Street JORDAN SPRINGS NSW 2747
347 12 Qualmann Street JORDAN SPRINGS NSW 2747
348 14 Qualmann Street JORDAN SPRINGS NSW 2747
349 16 Qualmann Street JORDAN SPRINGS NSW 2747
350 18 Qualmann Street JORDAN SPRINGS NSW 2747
351 20 Qualmann Street JORDAN SPRINGS NSW 2747
352 22 Qualmann Street JORDAN SPRINGS NSW 2747
353 38 Flynn Circuit JORDAN SPRINGS NSW 2747
354 40 Flynn Circuit JORDAN SPRINGS NSW 2747
355 42 Flynn Circuit JORDAN SPRINGS NSW 2747
356 44 Flynn Circuit JORDAN SPRINGS NSW 2747
357 21 Chaffey Street JORDAN SPRINGS NSW 2747
358 19 Chaffey Street JORDAN SPRINGS NSW 2747
359 17 Chaffey Street JORDAN SPRINGS NSW 2747
360 15 Chaffey Street JORDAN SPRINGS NSW 2747
361 13 Chaffey Street JORDAN SPRINGS NSW 2747
362 11 Chaffey Street JORDAN SPRINGS NSW 2747
363 9 Chaffey Street JORDAN SPRINGS NSW 2747
364 7 Chaffey Street JORDAN SPRINGS NSW 2747
365 5 Chaffey Street JORDAN SPRINGS NSW 2747
366 123 Armoury Road JORDAN SPRINGS NSW 2747
367 121 Armoury Road JORDAN SPRINGS NSW 2747
368 124 Armoury Road JORDAN SPRINGS NSW 2747
369 122 Armoury Road JORDAN SPRINGS NSW 2747
370 120 Armoury Road JORDAN SPRINGS NSW 2747
371 118 Armoury Road JORDAN SPRINGS NSW 2747

372 116 Armoury Road JORDAN SPRINGS NSW 2747
373 114 Armoury Road JORDAN SPRINGS NSW 2747
374 112 Armoury Road JORDAN SPRINGS NSW 2747
375 110 Armoury Road JORDAN SPRINGS NSW 2747
376 108 Armoury Road JORDAN SPRINGS NSW 2747
377 106 Armoury Road JORDAN SPRINGS NSW 2747
378 23 Poynting Street JORDAN SPRINGS NSW 2747
379 39 Academy Street JORDAN SPRINGS NSW 2747
380 37 Academy Street JORDAN SPRINGS NSW 2747
381 35 Academy Street JORDAN SPRINGS NSW 2747
382 33 Academy Street JORDAN SPRINGS NSW 2747
383 31 Academy Street JORDAN SPRINGS NSW 2747
384 29 Academy Street JORDAN SPRINGS NSW 2747
385 27 Academy Street JORDAN SPRINGS NSW 2747
386 25 Academy Street JORDAN SPRINGS NSW 2747
387 23 Academy Street JORDAN SPRINGS NSW 2747
388 27 Poynting Street JORDAN SPRINGS NSW 2747
389 2 Charlie Street JORDAN SPRINGS NSW 2747
390 4 Charlie Street JORDAN SPRINGS NSW 2747
391 6 Charlie Street JORDAN SPRINGS NSW 2747
392 8 Charlie Street JORDAN SPRINGS NSW 2747
393 10 Charlie Street JORDAN SPRINGS NSW 2747
394 12 Charlie Street JORDAN SPRINGS NSW 2747
395 14 Charlie Street JORDAN SPRINGS NSW 2747
396 13 Bravo Street JORDAN SPRINGS NSW 2747
397 11 Bravo Street JORDAN SPRINGS NSW 2747
398 9 Bravo Street JORDAN SPRINGS NSW 2747
399 7 Bravo Street JORDAN SPRINGS NSW 2747
400 5 Bravo Street JORDAN SPRINGS NSW 2747
401 3 Bravo Street JORDAN SPRINGS NSW 2747
402 1 Bravo Street JORDAN SPRINGS NSW 2747
403 2 Bravo Street JORDAN SPRINGS NSW 2747
404 4 Bravo Street JORDAN SPRINGS NSW 2747
405 6 Bravo Street JORDAN SPRINGS NSW 2747
406 8 Bravo Street JORDAN SPRINGS NSW 2747
407 10 Bravo Street JORDAN SPRINGS NSW 2747
408 35 Poynting Street JORDAN SPRINGS NSW 2747
409 33 Poynting Street JORDAN SPRINGS NSW 2747
410 31 Poynting Street JORDAN SPRINGS NSW 2747
411 29 Poynting Street JORDAN SPRINGS NSW 2747
412 30 Poynting Street JORDAN SPRINGS NSW 2747
413 28 Poynting Street JORDAN SPRINGS NSW 2747
414 26 Poynting Street JORDAN SPRINGS NSW 2747
415 12 Academy Street JORDAN SPRINGS NSW 2747
416 8 Academy Street JORDAN SPRINGS NSW 2747
417 102 Armoury Road JORDAN SPRINGS NSW 2747
418 100 Armoury Road JORDAN SPRINGS NSW 2747

419 98 Armoury Road JORDAN SPRINGS NSW 2747
420 96 Armoury Road JORDAN SPRINGS NSW 2747
421 94 Armoury Road JORDAN SPRINGS NSW 2747
422 92 Armoury Road JORDAN SPRINGS NSW 2747
423 7 Academy Street JORDAN SPRINGS NSW 2747
424 9 Academy Street JORDAN SPRINGS NSW 2747
425 11 Academy Street JORDAN SPRINGS NSW 2747
426 13 Academy Street JORDAN SPRINGS NSW 2747
427 15 Academy Street JORDAN SPRINGS NSW 2747
428 17 Academy Street JORDAN SPRINGS NSW 2747
429 19 Academy Street JORDAN SPRINGS NSW 2747
430 125 Armoury Road JORDAN SPRINGS NSW 2747
431 4 Chaffey Street JORDAN SPRINGS NSW 2747
432 6 Chaffey Street JORDAN SPRINGS NSW 2747
433 8 Chaffey Street JORDAN SPRINGS NSW 2747
434 10 Chaffey Street JORDAN SPRINGS NSW 2747
435 12 Chaffey Street JORDAN SPRINGS NSW 2747
436 14 Chaffey Street JORDAN SPRINGS NSW 2747
437 16 Chaffey Street JORDAN SPRINGS NSW 2747
438 18 Chaffey Street JORDAN SPRINGS NSW 2747
439 20 Chaffey Street JORDAN SPRINGS NSW 2747
440 22 Chaffey Street JORDAN SPRINGS NSW 2747
441 46 Flynn Circuit JORDAN SPRINGS NSW 2747
442 48 Flynn Circuit JORDAN SPRINGS NSW 2747
443 50 Flynn Circuit JORDAN SPRINGS NSW 2747
444 52 Flynn Circuit JORDAN SPRINGS NSW 2747
445 4 Infantry Street JORDAN SPRINGS NSW 2747
446 6 Infantry Street JORDAN SPRINGS NSW 2747
447 8 Infantry Street JORDAN SPRINGS NSW 2747
448 10 Infantry Street JORDAN SPRINGS NSW 2747
449 12 Infantry Street JORDAN SPRINGS NSW 2747
450 14 Infantry Street JORDAN SPRINGS NSW 2747
451 16 Infantry Street JORDAN SPRINGS NSW 2747
452 18 Infantry Street JORDAN SPRINGS NSW 2747
453 20 Infantry Street JORDAN SPRINGS NSW 2747
454 22 Infantry Street JORDAN SPRINGS NSW 2747
455 129 Armoury Road JORDAN SPRINGS NSW 2747
456 127 Armoury Road JORDAN SPRINGS NSW 2747
457 133 Armoury Road JORDAN SPRINGS NSW 2747
458 131 Armoury Road JORDAN SPRINGS NSW 2747
459 21 Infantry Street JORDAN SPRINGS NSW 2747
460 19 Infantry Street JORDAN SPRINGS NSW 2747
461 17 Infantry Street JORDAN SPRINGS NSW 2747
462 15 Infantry Street JORDAN SPRINGS NSW 2747
463 13 Infantry Street JORDAN SPRINGS NSW 2747
464 11 Infantry Street JORDAN SPRINGS NSW 2747
465 9 Infantry Street JORDAN SPRINGS NSW 2747

466 7 Infantry Street JORDAN SPRINGS NSW 2747
467 5 Infantry Street JORDAN SPRINGS NSW 2747
468 3 Infantry Street JORDAN SPRINGS NSW 2747
469 54 Flynn Circuit JORDAN SPRINGS NSW 2747
470 56 Flynn Circuit JORDAN SPRINGS NSW 2747
471 58 Flynn Circuit JORDAN SPRINGS NSW 2747
472 60 Flynn Circuit JORDAN SPRINGS NSW 2747
473 19 Commander Street JORDAN SPRINGS NSW 2747
474 17 Commander Street JORDAN SPRINGS NSW 2747
475 15 Commander Street JORDAN SPRINGS NSW 2747
476 13 Commander Street JORDAN SPRINGS NSW 2747
477 11 Commander Street JORDAN SPRINGS NSW 2747
478 9 Commander Street JORDAN SPRINGS NSW 2747
479 7 Commander Street JORDAN SPRINGS NSW 2747
480 5 Commander Street JORDAN SPRINGS NSW 2747
481 3 Commander Street JORDAN SPRINGS NSW 2747
482 135 Armoury Road JORDAN SPRINGS NSW 2747
483 139 Armoury Road JORDAN SPRINGS NSW 2747
484 137 Armoury Road JORDAN SPRINGS NSW 2747
485 4 Commander Street JORDAN SPRINGS NSW 2747
486 6 Commander Street JORDAN SPRINGS NSW 2747
487 8 Commander Street JORDAN SPRINGS NSW 2747
488 10 Commander Street JORDAN SPRINGS NSW 2747
489 12 Commander Street JORDAN SPRINGS NSW 2747
490 14 Commander Street JORDAN SPRINGS NSW 2747
491 16 Commander Street JORDAN SPRINGS NSW 2747
492 18 Commander Street JORDAN SPRINGS NSW 2747
493 62 Flynn Circuit JORDAN SPRINGS NSW 2747
494 64 Flynn Circuit JORDAN SPRINGS NSW 2747
495 66 Flynn Circuit JORDAN SPRINGS NSW 2747
496 68 Flynn Circuit JORDAN SPRINGS NSW 2747
497 17 Convoy Street JORDAN SPRINGS NSW 2747
498 15 Convoy Street JORDAN SPRINGS NSW 2747
499 13 Convoy Street JORDAN SPRINGS NSW 2747
500 11 Convoy Street JORDAN SPRINGS NSW 2747
501 9 Convoy Street JORDAN SPRINGS NSW 2747
502 7 Convoy Street JORDAN SPRINGS NSW 2747
503 5 Convoy Street JORDAN SPRINGS NSW 2747
504 3 Convoy Street JORDAN SPRINGS NSW 2747
505 143 Armoury Road JORDAN SPRINGS NSW 2747
506 6 Convoy Street JORDAN SPRINGS NSW 2747
507 8 Convoy Street JORDAN SPRINGS NSW 2747
508 10 Convoy Street JORDAN SPRINGS NSW 2747
509 12 Convoy Street JORDAN SPRINGS NSW 2747
510 14 Convoy Street JORDAN SPRINGS NSW 2747
511 16 Convoy Street JORDAN SPRINGS NSW 2747
512 18 Convoy Street JORDAN SPRINGS NSW 2747

513 141 Armoury Road JORDAN SPRINGS NSW 2747
514 145 Armoury Road JORDAN SPRINGS NSW 2747
515 147 Armoury Road JORDAN SPRINGS NSW 2747
516 149 Armoury Road JORDAN SPRINGS NSW 2747
517 151 Armoury Road JORDAN SPRINGS NSW 2747
518 153 Armoury Road JORDAN SPRINGS NSW 2747
519 80 Flynn Circuit JORDAN SPRINGS NSW 2747
520 78 Flynn Circuit JORDAN SPRINGS NSW 2747
521 76 Flynn Circuit JORDAN SPRINGS NSW 2747
522 72 Flynn Circuit JORDAN SPRINGS NSW 2747
523 170 Armoury Road JORDAN SPRINGS NSW 2747
524 174 Armoury Road JORDAN SPRINGS NSW 2747
525 2 Commodore Street JORDAN SPRINGS NSW 2747
526 4 Commodore Street JORDAN SPRINGS NSW 2747
527 6 Commodore Street JORDAN SPRINGS NSW 2747
528 8 Commodore Street JORDAN SPRINGS NSW 2747
529 4 Squadron Street JORDAN SPRINGS NSW 2747
530 6 Squadron Street JORDAN SPRINGS NSW 2747
531 8 Squadron Street JORDAN SPRINGS NSW 2747
532 10 Squadron Street JORDAN SPRINGS NSW 2747
533 12 Squadron Street JORDAN SPRINGS NSW 2747
534 27 Squadron Street JORDAN SPRINGS NSW 2747
535 25 Squadron Street JORDAN SPRINGS NSW 2747
536 23 Squadron Street JORDAN SPRINGS NSW 2747
537 21 Squadron Street JORDAN SPRINGS NSW 2747
538 17 Squadron Street JORDAN SPRINGS NSW 2747
539 15 Squadron Street JORDAN SPRINGS NSW 2747
540 13 Squadron Street JORDAN SPRINGS NSW 2747
541 11 Squadron Street JORDAN SPRINGS NSW 2747
542 9 Squadron Street JORDAN SPRINGS NSW 2747
543 7 Squadron Street JORDAN SPRINGS NSW 2747
544 5 Squadron Street JORDAN SPRINGS NSW 2747
545 3 Squadron Street JORDAN SPRINGS NSW 2747
546 10 Commodore Street JORDAN SPRINGS NSW 2747
547 12 Commodore Street JORDAN SPRINGS NSW 2747
548 14 Commodore Street JORDAN SPRINGS NSW 2747
549 16 Commodore Street JORDAN SPRINGS NSW 2747
550 4 Sailor Street JORDAN SPRINGS NSW 2747
551 6 Sailor Street JORDAN SPRINGS NSW 2747
552 8 Sailor Street JORDAN SPRINGS NSW 2747
553 10 Sailor Street JORDAN SPRINGS NSW 2747
554 12 Sailor Street JORDAN SPRINGS NSW 2747
555 14 Sailor Street JORDAN SPRINGS NSW 2747
556 16 Sailor Street JORDAN SPRINGS NSW 2747
557 18 Sailor Street JORDAN SPRINGS NSW 2747
558 20 Sailor Street JORDAN SPRINGS NSW 2747
559 22 Sailor Street JORDAN SPRINGS NSW 2747

560 24 Sailor Street JORDAN SPRINGS NSW 2747
561 1 Sailor Street JORDAN SPRINGS NSW 2747
562 3 Sailor Street JORDAN SPRINGS NSW 2747
563 5 Sailor Street JORDAN SPRINGS NSW 2747
564 7 Sailor Street JORDAN SPRINGS NSW 2747
565 9 Sailor Street JORDAN SPRINGS NSW 2747
566 11 Sailor Street JORDAN SPRINGS NSW 2747
567 13 Sailor Street JORDAN SPRINGS NSW 2747
568 15 Sailor Street JORDAN SPRINGS NSW 2747
569 17 Sailor Street JORDAN SPRINGS NSW 2747
570 19 Sailor Street JORDAN SPRINGS NSW 2747
571 21 Sailor Street JORDAN SPRINGS NSW 2747
572 51e Tedbury Road JORDAN SPRINGS NSW 2747
573 51d Tedbury Road JORDAN SPRINGS NSW 2747
574 51c Tedbury Road JORDAN SPRINGS NSW 2747
575 51b Tedbury Road JORDAN SPRINGS NSW 2747
576 51a Tedbury Road JORDAN SPRINGS NSW 2747
577 49e Tedbury Road JORDAN SPRINGS NSW 2747
578 49d Tedbury Road JORDAN SPRINGS NSW 2747
579 49c Tedbury Road JORDAN SPRINGS NSW 2747
580 49b Tedbury Road JORDAN SPRINGS NSW 2747
581 39 Epaulet Circuit JORDAN SPRINGS NSW 2747
582 37 Epaulet Circuit JORDAN SPRINGS NSW 2747
583 35 Epaulet Circuit JORDAN SPRINGS NSW 2747
584 33 Epaulet Circuit JORDAN SPRINGS NSW 2747
585 31 Epaulet Circuit JORDAN SPRINGS NSW 2747
586 29 Epaulet Circuit JORDAN SPRINGS NSW 2747
587 27 Epaulet Circuit JORDAN SPRINGS NSW 2747
588 25 Epaulet Circuit JORDAN SPRINGS NSW 2747
589 23 Epaulet Circuit JORDAN SPRINGS NSW 2747
590 21 Epaulet Circuit JORDAN SPRINGS NSW 2747
591 19 Epaulet Circuit JORDAN SPRINGS NSW 2747
592 17 Epaulet Circuit JORDAN SPRINGS NSW 2747
593 15 Epaulet Circuit JORDAN SPRINGS NSW 2747
594 13 Epaulet Circuit JORDAN SPRINGS NSW 2747
595 11 Epaulet Circuit JORDAN SPRINGS NSW 2747
596 9 Epaulet Circuit JORDAN SPRINGS NSW 2747
597 7 Epaulet Circuit JORDAN SPRINGS NSW 2747
598 5 Epaulet Circuit JORDAN SPRINGS NSW 2747
599 3 Epaulet Circuit JORDAN SPRINGS NSW 2747
600 1 Epaulet Circuit JORDAN SPRINGS NSW 2747
601 47 Tedbury Road JORDAN SPRINGS NSW 2747
602 45 Tedbury Road JORDAN SPRINGS NSW 2747
603 43 Tedbury Road JORDAN SPRINGS NSW 2747
604 41 Tedbury Road JORDAN SPRINGS NSW 2747
605 39 Tedbury Road JORDAN SPRINGS NSW 2747
606 37 Tedbury Road JORDAN SPRINGS NSW 2747

607 35 Tedbury Road JORDAN SPRINGS NSW 2747
608 33 Tedbury Road JORDAN SPRINGS NSW 2747
609 31 Tedbury Road JORDAN SPRINGS NSW 2747
610 29 Tedbury Road JORDAN SPRINGS NSW 2747
611 27 Tedbury Road JORDAN SPRINGS NSW 2747
612 25 Tedbury Road JORDAN SPRINGS NSW 2747
613 23 Tedbury Road JORDAN SPRINGS NSW 2747
614 21 Tedbury Road JORDAN SPRINGS NSW 2747
615 19 Tedbury Road JORDAN SPRINGS NSW 2747
616 17 Tedbury Road JORDAN SPRINGS NSW 2747
617 15 Tedbury Road JORDAN SPRINGS NSW 2747
618 13 Tedbury Road JORDAN SPRINGS NSW 2747
619 11 Tedbury Road JORDAN SPRINGS NSW 2747
620 9 Tedbury Road JORDAN SPRINGS NSW 2747
621 7 Tedbury Road JORDAN SPRINGS NSW 2747
622 5 Tedbury Road JORDAN SPRINGS NSW 2747
623 3 Tedbury Road JORDAN SPRINGS NSW 2747
624 1a Tedbury Road JORDAN SPRINGS NSW 2747
625 4 Armoury Road JORDAN SPRINGS NSW 2747
626 59 Flotilla Circuit JORDAN SPRINGS NSW 2747
627 57 Flotilla Circuit JORDAN SPRINGS NSW 2747
628 55 Flotilla Circuit JORDAN SPRINGS NSW 2747
629 53 Flotilla Circuit JORDAN SPRINGS NSW 2747
630 51 Flotilla Circuit JORDAN SPRINGS NSW 2747
631 49 Flotilla Circuit JORDAN SPRINGS NSW 2747
632 47 Flotilla Circuit JORDAN SPRINGS NSW 2747
633 45 Flotilla Circuit JORDAN SPRINGS NSW 2747
634 43 Flotilla Circuit JORDAN SPRINGS NSW 2747
635 41 Flotilla Circuit JORDAN SPRINGS NSW 2747
636 39 Flotilla Circuit JORDAN SPRINGS NSW 2747
637 37 Flotilla Circuit JORDAN SPRINGS NSW 2747
638 35 Flotilla Circuit JORDAN SPRINGS NSW 2747
639 33 Flotilla Circuit JORDAN SPRINGS NSW 2747
640 2 Military Close JORDAN SPRINGS NSW 2747
641 4 Military Close JORDAN SPRINGS NSW 2747
642 9 Military Close JORDAN SPRINGS NSW 2747
643 7 Military Close JORDAN SPRINGS NSW 2747
644 5 Military Close JORDAN SPRINGS NSW 2747
645 3 Military Close JORDAN SPRINGS NSW 2747
646 1 Military Close JORDAN SPRINGS NSW 2747
647 18 Charlie Street JORDAN SPRINGS NSW 2747
648 29 Navy Road JORDAN SPRINGS NSW 2747
649 33 Navy Road JORDAN SPRINGS NSW 2747
650 37 Navy Road JORDAN SPRINGS NSW 2747
651 39 Navy Road JORDAN SPRINGS NSW 2747
652 41 Navy Road JORDAN SPRINGS NSW 2747
653 43 Navy Road JORDAN SPRINGS NSW 2747

654 45 Navy Road JORDAN SPRINGS NSW 2747
655 16 Navy Road JORDAN SPRINGS NSW 2747
656 18 Navy Road JORDAN SPRINGS NSW 2747
657 20 Navy Road JORDAN SPRINGS NSW 2747
658 22 Navy Road JORDAN SPRINGS NSW 2747
659 24 Navy Road JORDAN SPRINGS NSW 2747
660 26 Navy Road JORDAN SPRINGS NSW 2747
661 55 Armoury Road JORDAN SPRINGS NSW 2747
662 53 Armoury Road JORDAN SPRINGS NSW 2747
663 51 Armoury Road JORDAN SPRINGS NSW 2747
664 49 Armoury Road JORDAN SPRINGS NSW 2747
665 58 Armoury Road JORDAN SPRINGS NSW 2747
666 56 Armoury Road JORDAN SPRINGS NSW 2747
667 54 Armoury Road JORDAN SPRINGS NSW 2747
668 52 Armoury Road JORDAN SPRINGS NSW 2747
669 50 Armoury Road JORDAN SPRINGS NSW 2747
670 48 Armoury Road JORDAN SPRINGS NSW 2747
671 14 Navy Road JORDAN SPRINGS NSW 2747
672 12 Navy Road JORDAN SPRINGS NSW 2747
673 10 Navy Road JORDAN SPRINGS NSW 2747
674 8 Navy Road JORDAN SPRINGS NSW 2747
675 6 Navy Road JORDAN SPRINGS NSW 2747
676 4 Navy Road JORDAN SPRINGS NSW 2747
677 5 Brigade Street JORDAN SPRINGS NSW 2747
678 7 Brigade Street JORDAN SPRINGS NSW 2747
679 9 Brigade Street JORDAN SPRINGS NSW 2747
680 11 Brigade Street JORDAN SPRINGS NSW 2747
681 13 Brigade Street JORDAN SPRINGS NSW 2747
682 15 Brigade Street JORDAN SPRINGS NSW 2747
683 17 Brigade Street JORDAN SPRINGS NSW 2747
684 19 Brigade Street JORDAN SPRINGS NSW 2747
685 21 Brigade Street JORDAN SPRINGS NSW 2747
686 23 Brigade Street JORDAN SPRINGS NSW 2747
687 25 Brigade Street JORDAN SPRINGS NSW 2747
688 27 Brigade Street JORDAN SPRINGS NSW 2747
689 29 Brigade Street JORDAN SPRINGS NSW 2747
690 31 Brigade Street JORDAN SPRINGS NSW 2747
691 33 Brigade Street JORDAN SPRINGS NSW 2747
692 22 Brigade Street JORDAN SPRINGS NSW 2747
693 20 Brigade Street JORDAN SPRINGS NSW 2747
694 18 Brigade Street JORDAN SPRINGS NSW 2747
695 16 Brigade Street JORDAN SPRINGS NSW 2747
696 14 Brigade Street JORDAN SPRINGS NSW 2747
697 12 Brigade Street JORDAN SPRINGS NSW 2747
698 10 Brigade Street JORDAN SPRINGS NSW 2747
699 8 Brigade Street JORDAN SPRINGS NSW 2747
700 15 Navy Road JORDAN SPRINGS NSW 2747

701 17 Navy Road JORDAN SPRINGS NSW 2747
702 19 Navy Road JORDAN SPRINGS NSW 2747
703 21 Navy Road JORDAN SPRINGS NSW 2747
704 23 Navy Road JORDAN SPRINGS NSW 2747
705 25 Navy Road JORDAN SPRINGS NSW 2747
706 27 Navy Road JORDAN SPRINGS NSW 2747
707 26 Private Circuit JORDAN SPRINGS NSW 2747
708 24 Private Circuit JORDAN SPRINGS NSW 2747
709 22 Private Circuit JORDAN SPRINGS NSW 2747
710 20 Private Circuit JORDAN SPRINGS NSW 2747
711 18 Private Circuit JORDAN SPRINGS NSW 2747
712 16 Private Circuit JORDAN SPRINGS NSW 2747
713 17 Private Circuit JORDAN SPRINGS NSW 2747
714 39 Cadet Circuit JORDAN SPRINGS NSW 2747
715 38 Cadet Circuit JORDAN SPRINGS NSW 2747
716 36 Cadet Circuit JORDAN SPRINGS NSW 2747
717 34 Cadet Circuit JORDAN SPRINGS NSW 2747
718 32 Cadet Circuit JORDAN SPRINGS NSW 2747
719 30 Cadet Circuit JORDAN SPRINGS NSW 2747
720 28 Cadet Circuit JORDAN SPRINGS NSW 2747
721 26 Cadet Circuit JORDAN SPRINGS NSW 2747
722 24 Cadet Circuit JORDAN SPRINGS NSW 2747
723 Lot 1307 Colonel Lane JORDAN SPRINGS NSW 2747
724 59 Armoury Road JORDAN SPRINGS NSW 2747
725 61 Armoury Road JORDAN SPRINGS NSW 2747
726 63 Armoury Road JORDAN SPRINGS NSW 2747
727 65 Armoury Road JORDAN SPRINGS NSW 2747
728 67 Armoury Road JORDAN SPRINGS NSW 2747
729 69 Armoury Road JORDAN SPRINGS NSW 2747
730 71 Armoury Road JORDAN SPRINGS NSW 2747
731 73 Armoury Road JORDAN SPRINGS NSW 2747
732 75 Armoury Road JORDAN SPRINGS NSW 2747
733 77 Armoury Road JORDAN SPRINGS NSW 2747
734 79 Armoury Road JORDAN SPRINGS NSW 2747
735 81 Armoury Road JORDAN SPRINGS NSW 2747
736 83 Armoury Road JORDAN SPRINGS NSW 2747
737 85 Armoury Road JORDAN SPRINGS NSW 2747
738 87 Armoury Road JORDAN SPRINGS NSW 2747
739 89 Armoury Road JORDAN SPRINGS NSW 2747
740 91 Armoury Road JORDAN SPRINGS NSW 2747
741 93 Armoury Road JORDAN SPRINGS NSW 2747
742 80 Armoury Road JORDAN SPRINGS NSW 2747
743 78 Armoury Road JORDAN SPRINGS NSW 2747
744 76 Armoury Road JORDAN SPRINGS NSW 2747
745 74 Armoury Road JORDAN SPRINGS NSW 2747
746 72 Armoury Road JORDAN SPRINGS NSW 2747
747 70 Armoury Road JORDAN SPRINGS NSW 2747

748 68 Armoury Road JORDAN SPRINGS NSW 2747
749 66 Armoury Road JORDAN SPRINGS NSW 2747
750 64 Armoury Road JORDAN SPRINGS NSW 2747
751 62 Armoury Road JORDAN SPRINGS NSW 2747
752 4 Private Circuit JORDAN SPRINGS NSW 2747
753 6 Private Circuit JORDAN SPRINGS NSW 2747
754 8 Private Circuit JORDAN SPRINGS NSW 2747
755 10 Private Circuit JORDAN SPRINGS NSW 2747
756 12 Private Circuit JORDAN SPRINGS NSW 2747
757 14 Private Circuit JORDAN SPRINGS NSW 2747
758 15 Private Circuit JORDAN SPRINGS NSW 2747
759 13 Private Circuit JORDAN SPRINGS NSW 2747
760 11 Private Circuit JORDAN SPRINGS NSW 2747
761 9 Private Circuit JORDAN SPRINGS NSW 2747
762 7 Private Circuit JORDAN SPRINGS NSW 2747
763 5 Private Circuit JORDAN SPRINGS NSW 2747
764 3 Private Circuit JORDAN SPRINGS NSW 2747
765 53 Cadet Circuit JORDAN SPRINGS NSW 2747
766 51 Cadet Circuit JORDAN SPRINGS NSW 2747
767 49 Cadet Circuit JORDAN SPRINGS NSW 2747
768 47 Cadet Circuit JORDAN SPRINGS NSW 2747
769 45 Cadet Circuit JORDAN SPRINGS NSW 2747
770 43 Cadet Circuit JORDAN SPRINGS NSW 2747
771 41 Cadet Circuit JORDAN SPRINGS NSW 2747
772 40 Cadet Circuit JORDAN SPRINGS NSW 2747
773 42 Cadet Circuit JORDAN SPRINGS NSW 2747
774 44 Cadet Circuit JORDAN SPRINGS NSW 2747
775 46 Cadet Circuit JORDAN SPRINGS NSW 2747
776 48 Cadet Circuit JORDAN SPRINGS NSW 2747
777 50 Cadet Circuit JORDAN SPRINGS NSW 2747
778 52 Cadet Circuit JORDAN SPRINGS NSW 2747
779 54 Cadet Circuit JORDAN SPRINGS NSW 2747
780 56 Cadet Circuit JORDAN SPRINGS NSW 2747
781 4 Cadet Circuit JORDAN SPRINGS NSW 2747
782 6 Cadet Circuit JORDAN SPRINGS NSW 2747
783 8 Cadet Circuit JORDAN SPRINGS NSW 2747
784 10 Cadet Circuit JORDAN SPRINGS NSW 2747
785 12 Cadet Circuit JORDAN SPRINGS NSW 2747
786 14 Cadet Circuit JORDAN SPRINGS NSW 2747
787 16 Cadet Circuit JORDAN SPRINGS NSW 2747
788 18 Cadet Circuit JORDAN SPRINGS NSW 2747
789 20 Cadet Circuit JORDAN SPRINGS NSW 2747
790 22 Cadet Circuit JORDAN SPRINGS NSW 2747
791 47 Navy Road JORDAN SPRINGS NSW 2747
792 49 Navy Road JORDAN SPRINGS NSW 2747
793 51 Navy Road JORDAN SPRINGS NSW 2747
794 53 Navy Road JORDAN SPRINGS NSW 2747

795 55 Navy Road JORDAN SPRINGS NSW 2747
796 57 Navy Road JORDAN SPRINGS NSW 2747
797 59 Navy Road JORDAN SPRINGS NSW 2747
798 67 Private Circuit JORDAN SPRINGS NSW 2747
799 65 Private Circuit JORDAN SPRINGS NSW 2747
800 63 Private Circuit JORDAN SPRINGS NSW 2747
801 61 Private Circuit JORDAN SPRINGS NSW 2747
802 59 Private Circuit JORDAN SPRINGS NSW 2747
803 57 Private Circuit JORDAN SPRINGS NSW 2747
804 55 Private Circuit JORDAN SPRINGS NSW 2747
805 53 Private Circuit JORDAN SPRINGS NSW 2747
806 56 Private Circuit JORDAN SPRINGS NSW 2747
807 60 Private Circuit JORDAN SPRINGS NSW 2747
808 62 Private Circuit JORDAN SPRINGS NSW 2747
809 64 Private Circuit JORDAN SPRINGS NSW 2747
810 66 Private Circuit JORDAN SPRINGS NSW 2747
811 68 Private Circuit JORDAN SPRINGS NSW 2747
812 28 Private Circuit JORDAN SPRINGS NSW 2747
813 30 Private Circuit JORDAN SPRINGS NSW 2747
814 32 Private Circuit JORDAN SPRINGS NSW 2747
815 34 Private Circuit JORDAN SPRINGS NSW 2747
816 36 Private Circuit JORDAN SPRINGS NSW 2747
817 38 Private Circuit JORDAN SPRINGS NSW 2747
818 40 Private Circuit JORDAN SPRINGS NSW 2747
819 44 Private Circuit JORDAN SPRINGS NSW 2747
820 46 Private Circuit JORDAN SPRINGS NSW 2747
821 48 Private Circuit JORDAN SPRINGS NSW 2747
822 50 Private Circuit JORDAN SPRINGS NSW 2747
823 52 Private Circuit JORDAN SPRINGS NSW 2747
824 54 Private Circuit JORDAN SPRINGS NSW 2747
825 146 Wianamatta Parkway JORDAN SPRINGS NSW 2747
826 148 Wianamatta Parkway JORDAN SPRINGS NSW 2747
827 150 Wianamatta Parkway JORDAN SPRINGS NSW 2747
828 152 Wianamatta Parkway JORDAN SPRINGS NSW 2747
829 154 Wianamatta Parkway JORDAN SPRINGS NSW 2747
830 156 Wianamatta Parkway JORDAN SPRINGS NSW 2747
831 158 Wianamatta Parkway JORDAN SPRINGS NSW 2747
832 3 Brigade Street JORDAN SPRINGS NSW 2747
833 13a Navy Road JORDAN SPRINGS NSW 2747
834 13 Navy Road JORDAN SPRINGS NSW 2747
835 11 Navy Road JORDAN SPRINGS NSW 2747
836 9 Navy Road JORDAN SPRINGS NSW 2747
837 7 Navy Road JORDAN SPRINGS NSW 2747
838 5 Navy Road JORDAN SPRINGS NSW 2747
839 3 Navy Road JORDAN SPRINGS NSW 2747
840 1a Navy Road JORDAN SPRINGS NSW 2747
841 1 Navy Road JORDAN SPRINGS NSW 2747

Appendix 2

Market sales evidence in Jordan Springs East:

- 40 Cadet Circuit, Jordan Springs and sold on the 07/03/2020 for \$675,000 improved with a house. The adjusted land value was \$406,000 compared to the 1 July 2019 land value of \$370,000 and the 1 July 2020 land value of \$380,000.
- 6 Private Circuit, Jordan Springs and sold on the 12/03/2020 for \$662,000 improved with a house. The adjusted land value was \$317,000 compared to the 1 July 2019 land value of \$280,000 and the 1 July 2020 land value of \$288,000.
- 13 Brigade Street, Jordan Springs and sold on the 7/07/2020 for \$765,000 improved with a house. The adjusted land value was \$417,000 compared to the 1 July 2019 land value of \$390,000 and the 1 July 2020 land value of \$401,000.
- 14 Navy Road, Jordan Springs and sold on the 7/09/2020 for \$680,000 improved with a house. The adjusted land value was \$325,000 compared to the 1 July 2019 land value of \$310,000 and the 1 July 2020 land value of \$318,000.
- 23 Squadron Street, Jordan Springs and sold on the 7/10/2020 for \$680,000 improved with a house. The adjusted land value was \$366,000 compared to the 1 July 2019 land value of \$350,000 and the 1 July 2020 land value of \$360,000.

More Information

Please contact Valuer General NSW
for more information

📞 1800 110 038
8.30am - 5.00pm Mon - Fri

✉ Valuer General NSW
PO BOX 745
BATHURST NSW 2795

@ valuationenquiry@property.nsw.gov.au

Copyright

© Crown in right of NSW through the Valuer General, 2020. You may copy, distribute and otherwise freely deal with this publication for any purpose, provided you attribute the Valuer General as the owner.

Disclaimer

Valuer General NSW has prepared this report for general information. You may wish to seek independent advice before making a decision based on this information.

Author: Valuer General NSW

VG_Jordan Springs Land Value Review_Final.docx

