

reyproperties.com.au
20287508609

PRELIMINARY BUILDING ITEMS

- Drafting of house plans
- Energy efficiency report BASIX
- Soil test report by developer
- Engineer designed slab and footing
- Complying development approval
- Retaining walls (where specified)
- Home warranty insurance
- Builder's public liability insurance
- Professional cleaning prior to occupation

SITE PREPARATION AND CONSTRUCTION

- Excavation work
- Footings and piers where applicable- piers up to 80 L/M
- Concrete slab- H1 slab
- 1m slope / drop edge beam where required

TERMITE PROTECTION

- Exposed slab edge for visual perimeter inspection
- Collars fitted to slab penetrations
- All works compliant with Australian Standards

ENTRANCE

- ① 1200mm Width x 2400mm Height featured molded entrance door
- ② Floor tiles with skirting tiles to porch
- 3 Light in portico ceiling
- 4 Two coat satin enamel paint finish to front entrance door

LANDSCAPING

- S Turf laid to front and rear of house
- 6 Coloured seal concrete driveway
- Floor tiles with skirting tiles to alfresco
- Letterbox with numerals in accordance with council guidelines
- Wall mounted clothes line

- 1 40mm stone benchtop with waterfall
- 2 Polyurethane/ Laminated kitchen doors with/without handles (Choice of colour available)
- 3 Seamless Overhead Cabinets
- 4 Tile/glass splash back as per client's choice
- \checkmark Stainless steel undermount kitchen sink
- Cold water and electrical provisions for dishwasher / Refrigerator

- Carpet/Laminated timber to all bedrooms, from builder's range
- ☑ Vinyl/Mirror sliding doors to robes
- ☑ Hanging rail to all robes
- ☑ One fixed robe shelf at 1800mm AFFL/ walking robe in master bedroom
- Oyster light to all bedrooms/ ducted air conditioning outlet in each bedroom

- ✓ Washing machine taps
 - $oxed{oxed}$ Laundry cabinet with stone benchtop
 - ✓ Overhead cupboard (subject to design)
 - ✓ Tub mixer tap
 - ☑ Tiled floor and skirting tile
 - ☑ Tiling behind tub from builder's range, up to 400mm high
 - ☑ Smart Chrome floor waste
 - ✓ 45L stainless steel laundry tub with cabinet underneath. ▼

- ☑ Tiled floor and skirting tile from builder's range
- $oxed{oxed}$ Ceramic dual flush toilet suite
- ☑ Toilet roll holder from builder's range
- ☑ Smart Chrome over brass
- $oxed{oxed}$ Hand washing basin subject to design

+

- 20mm stone benchtop on top of vanity
- 3 Up to 1200mm vanity as per plan
- Shower and bath tap ware set
- Semi frameless / Frameless shower screens with clear safety glass
- Tiled shower floor
- O Ceiling height tile to entire bathroom
- ✓ White acrylic bathtub (upto 1700mm subject to design)
- ☑ Upto 2 shower niche subject to design
- Framed / Frameless mirror above vanity (width of vanity)
- ☑ Basin tap ware set
- ✓ Waste grate Smart chrome over brass
- ✓ Double towel rail from builder's range
- Combined fan, light & heater unit to bathroom

- ① Tiled floor and skirting tile from client s choice from builder range
- 2 20mm stone benchtop on top of vanity
- ③ Up to 1200mm vanity with melamine doors and panel; handles from builder's range
- 4 Shower and bath tap ware set
- Semi frameless / Frameless shower screens with clear safety glass
- Tiled shower floor
- Ceiling height tile to entire bathroomBath tiled to side and around top edge

- ☑ Waste grate- Smart chrome over brass
- ✓ Towel rail from builder's range
- ☑ Combined fan, light & heater unit to ensuite
- ✓ Ceramic dual flush toilet suite
- ✓ Toilet roll holder

GENERAL INTERNAL CONSTRUCTION

- ① MDF Pine HandRail with metal balustrade
- 2.7 Ceiling heights on both floors
- Tiles / Floating timber floor to hallway, living areas and kitchen
- Upto 4 zone ducted air conditioning with two controllers for double story
- Sliding powder coated aluminium windows with clear glass (obscured glass in bathroom, ensuite and WC)
- Sliding powder coated aluminium doors, if applicable, with clear safety glass
- ✓ Standard fly screens on all windows
- ☑ Ceiling and wall insulations as per BASIX
- ✓ Slim finish switch plates
- Separate safety switches for lights and power in meter board
- ☑ Earth leakage protection
- Underground three-phase mains power supply from service point to meter box
- Underground telephone line from service point to house
- 3X double power points/4 down lights -Master bedroom
- ☑ 2X double power point all other bedrooms
- 2X television point
- 2X telephone point

- ☑ 1X NBN access point (if applicable)
- ✓ Vertical blinds to front windows
- ☑ Linen cupboard with four fixed shelves and sliding doors
- Door furniture to be selected from builder's range
- ☑ Flush redicote internal doors
- ✓ Privacy sets to bathroom, ensuite and WC
- 30 downlights for double story and 20 downlights for single story
- ☑ Passage sets to remainder of internal doors
- oxdot Smoke detectors as required
- ✓ Manhole into roof space
- Up to 13mm plasterboard to wall and ceiling
- Up to 13mm wet area plasterboard to laundry, bathroom, ensuite and WC walls
- Up to 3 layer cornice to all open areaFeatured wall in Master bedroom and living
- ☑ 67mm x I2mm single bevel skirting's

room (one wall each)

- ☑ 42mm x I2mm single bevel architraves
- ☑ Internal paint finishes: three coats low sheen to walls (one colour throughout); two coats to ceilings and cornices (white); three coats semi-gloss enamel to doors, skirting's and architraves (one colour throughout)

GENERAL EXTERNAL

- ☑ Brick veneer construction (face bricks, from builder's range)
- ☑ Brick on edge sills
- Fibre cement linings to eaves (450mm overhang where applicable)
- Fibre cement ceiling to portico and alfresco
- ☑ Colour Bond/Tiles roof at required pitch
- Sarking installed to underside of roof sheets
- ☑ Colour Bond fascia and guttering
- ☑ Rainwater tank as per council requirements
- 90mm PVC downpipes painted to match house
- ☑ Sewer drains connected to mains
- Storm water drains connected to rainwater tank / kerb as applicable
- $oxed{oldsymbol{ol}}}}}}}}}}}}}}}}}}}}}}}$
- ✓ Hot water system gas instantaneous
- External paint finishes: two coats acrylic to all exposed timbers, gable cladding, posts and shoes, eaves and timber windows (where applicable)
- ☐ 1x External gas point and 1 all weather power point in alfresco
- ☑ Digital ready TV aerial
- Remote control Panel Lift garage doors with two remote controllers
- ☑ Up to 2 external tap per residence

