
Peak Equities Pty Ltd | E. info@peakequities.com.au | P. 03 9863 8380 | www.peakequities.com.au
ABN 21 165 827 574. Holder of AFS Licence 458013

121 Scarborough Street, Southport

Bartercard House

Bartercard House, a prime Gold Coast commercial

asset acquired in November 2015 from the Abacus

Property group on favourable terms and owned by the

Peak 151 Unit Trust.

The Bartercard House property occupies a large corner

allotment of approximately 1656 square metres in

Scarborough Street, which is the main thoroughfare in

the Southport CBD. The property is located within the

official Priority Development Area of Southport.

The building is fully leased with a W.A.L.E of 7.8 years.

Major tenants are Queensland State Government

and Bartercard Limited, a subsidiary of an ASX listed

company.

Investors in Peak 151 Unit Trust are guaranteed liquidity

after 6 years.

The underlying land value is strong, and the Trust will

have multiple exit options when the time comes to

sell the asset.

