

STANDARD INCLUSIONS (Residential)

(02) 6766 1477

266 Peel Street TAMWORTH

www.singlebuilders.com.au

SINGLE

INCLUSIONS

PRE-CONSTRUCTION ~ SITE WORKS ~ FOUNDATIONS

- Plans: Preparation of building plans and specifications
- **BASIX:** Preparation of Basix Certificate
- Fixed price contract: Standard HIA 'NSW Residential Building Contract for New Dwellings'
- **Building Application:** Local council building application fee
- **Engineer:** Engineers details for W33 wind load;

Engineers designed roof trusses;

Engineer's details - Foundation design per specified site

- Foundations: to Class "S"
- **Excavation:** Based on 400mm fall on site:

A maximum of 3m earthworks around the envelope of the building

- **Surveyors:** Set out survey by a registered surveyor
- Insurances: Home Owners Warranty, Contractors All Risk Insurance and Public Liability Insurance
- **Long Service:** Long Service levies for tradespeople
- Colour Consultant: 6 hour appointment with our colour consultants to assist with your colour selections

EXTERIOR FEATURES

- Footings/Slab: As per Engineers design
- **Electrical:** Connection of Single Phase Power up to 20m
- Termite protection: Kordon Chemical Barrier; to comply with AS 3660.1
- **Frames & Trusses:** Timber frames and trusses (untreated)
- **Roof Tiles:** Bristile concrete roof tiles, designer profile with a wide selection of colours
- **Sarking:** Sarking to external walls
- Windows: Trend Windows Aluminium Windows, to suit wind rating as per stamped plans;

Wide colour selection from standard Trend colour range;

Obscure glass to bath, ensuite and WC - clear glass to remainder

- Window Locks: Keys provided for all aluminium windows (vent locks not included)
- Flyscreens: Standard insect screens to windows and sliding doors no allowance for security screens
- Fascia & Gutter: Colorbond metal fascia and gutter from standard Colorbond colour range
- **Bricks**: Your choice of bricks delivered to site (as per PC allowance)
- Brick Joints: Off White/Natural Mortar raked, flush or iron joints
- Panel-Lift Door (where shown on plan): Sectional Panel-Masta garage door

Your choice of profile (Classic, Caprice or Contemporary – no windows), in standard Colorbond colours;

- Roller Door (where shown on plan): Standard roller door, in standard Colorbond colours
- **Front Door:** Humes quality front entrance door (as per PC allowance)
- **Laundry Door:** Humes XF3 laundry door with clear glass (paint grade)
- **Front Door Furniture:** Your choice of Gainsborough handle (as per PC allowance)
- **External Door Furniture:** Your choice of Gainsborough "Governor" entrance set or Gainsborough "Ambassador" lever entrance set (deadbolts are not included)
- **Driveway:** Stencilcrete driveway up to 50m²
- Porch/Alfresco: Plain concrete porch and alfresco
- Clothes Hoist: Your choice of clothes hoist (as per PC allowance)
- Steps (if required): 1m wide steps with pre cast concrete step treads to building access (not tiled)
- Site Clean: External site clean
- Gable Vents/Features (if on plan) Decorative only (not bricked in, not functional)

PLUMBING & DRAINAGE

- **Water:** Connection to town water supply up to 20m (any more will be extra)
- Sewer & Stormwater: Connection of sewer and stormwater up to 20m (any more will be extra)
- **External Taps:** 2 x external garden taps (located at side of house house, any different will be extra)
- **Downpipes:** Standard painted round PVC downpipes
- Gas Hot Water System: 1 x Rheem Everhot 26 with recess box (supplied by Reece Plumbing)
- **Water Tank:** 10,000 ltr water tank or as per BASIX
- Tank Pump: Tank pump located at side of house (any different will be extra)
- Internal Plumbing: Installation of internal plumbing fittings
- Gas Points: 2 x gas points
- Internal Fittings: Kitchen sink, laundry tub, toilets, basins, bath tub, taps etc as per PC allowances

If location of tanks, septic etc is not located on site plan, additional plumbing distances may be charged as extra if incurred.

Expansion Knuckles: These are **NOT** included - Council requirement for 'H' class sites to allow movement without breaking pipes. This may be added as a variation upon receipt of engineers report

INTERIOR FEATURES

- **Insulation:** External walls and ceilings (excluding garage area)
- Ceiling Height: 2400mm ceiling height
- Garage Floor: Painted garage floor (Standard colour)
- Linings: Boral plasterboard internal linings
 Pine ridge sheeting to garage walls
 Wet area villaboard
- **Waterproofing:** Wet sealing in wet areas
- **Cornice:** "Cove" 90mm cornice in gyprock
- Skirting & Architaves: "NSW Colonial" 67mm x 18mm architraves and skirtings (paint grade)
- Internal Doors: Hume Moulded Panel doors (woodgrain skin paint grade)
- Internal Door Furniture Gainsborough "Governor" or Gainsborough G3 & G4 Levers (Passage Sets)

 Privacy Sets to bathroom, ensuite & WC
- **Robes:** Built in robes to all bedrooms with shelves and hanging rail as per plan
- **Linen:** Linen closet with four shelves as per plan
- Airconditioning: Evaporative air conditioning by MR Services check power phase requirements
 (eg. Single Phase or Three Phase cost to upgrade to Three Phase will be charged accordingly)
- **Bathroom Fittings:** Your choice of towel rails etc as per PC allowance
- Mirrors: Aluminium framed mirror 900mm high, full width of vanity to ensuite & main bathrooms; Supplied and installed by Trend Windows to comply with Australian Standards Frames from standard colour range - supplied by Trend Windows
- Shower Screens: Aluminium framed clear laminated safety glass with pivoting doors Supplied and installed by Trend Windows to comply with Australian Standards Frames from standard colour range supplied by Trend Windows
- Carpet & Underlay: To bedrooms and home theatre (as per PC allowance)
- **Window Furnishings:** To living and bedroom areas (as per PC allowance)
- Internal Clean: Standard 'Builders' clean before occupancy

KITCHEN & LAUNDRY FEATURES

- Kitchen & Laundry Cupboards: Supply and Install kitchen & laundry as per PC allowance
- Kitchen Appliances: Your choice of appliances as per PC amount allowance
- **Dishwasher:** Provision for dishwasher if required (**Dishwasher not included**)

TILING FEATURES:

- Ceramic Tiles: floor & wall tiles to PC amount \$40m² feature tiles will be charged as an extra
- Floor Tiles:
- Tiling to Wet Areas: as follows -
 - 450mm high wall tiles above laundry tub and skirting to the remainder
 - 600mm kitchen splashback
 - Skirting tile to separate toilet/s and separate vanity areas
 - All feature tiles will be charged as extra E.g. glass mosaics etc

MAIN BATHROOM

- 2000mm high wall tiling to shower area
- 1200mm high wall tiles to remaining walls

ENSUITE

- 2000mm high wall tiling to shower area
- Skirting tile to remainder

Tile sizes over 600mm will incur extra tiling labour costs due to extra materials required by tiler. Any tiles on a diamond, features tiles or borders will also incur extra labour costs. Porcelain or other material other than ceramic may also incur an extra cost. Installation of non-standard floor wastes may also incur an extra cost.

PAINTING FEATURES

- Colours: Up to 5 colours only (total internal & external)
- Paint: Wattyl/Solver paint supplied from Tamworth Paint Centre
- Internal: Internal painting walls, ceilings, cornice, doors, skirtings and architraves (3 coat system)
- **External:** External painting eves, downpipes, gables, trims, posts and entry doors

Feature walls are excluded and labour may be charged as an extra.

The darker the paint on a feature wall the greater the chance plaster sets will be visible, therefore we offer the option upfront to apply a level 5 plaster finish to feature walls at a price of \$15m².

ELECTRICAL FEATURES

- Single Phase Power
- 28 Lights (batten holders)
- 28 Double power points
- 1 Two way Switch
- 1 Wall Oven connection
- 1 Hotplate connection
- 1 Fridge circuit
- 2 Smoke detectors
- 1 Power point for dishwasher only if required
- 2 Phone Points
- 2 TV points & splitter box
- 2 Tastic fan light exhaust installation only units to be supplied by owner

Installation of light fittings will be charged as extra by electrician

AFTER SALES SERVICE

- **Maintenance:** Four months maintenance
- **Structural Warranty:** Six year structural warranty

EXCLUSIONS – Our Estimate DOES NOT Include

- Telephone connection fees
- Electrical connection fees
- Country energy charges
- Special requirements imposed by council
- Concrete paths
- Security screens
- Landscaping & turf
- Fencing & gates
- Lights & tastics
- TV antenna
- Mailbox
- Dishwasher
- External water sumps to exterior of dwelling
- Retaining Walls
- Bushfire Requirements