
3 STEP
BUYERS’ GUIDE

1

2

3

STEP
FINANCE

STEP
LAND

STEP
HOME

1STEP
FINANCE

WHAT’S THE MAXIMUM YOU CAN AFFORD
TO PAY?
This is the upper limit of what you can spend.
Don’t forget to factor in the deposit, fixtures,
fittings and other costs you will have to fund
before you move in. Your bank will offer a wide
range of free online calculators that you might
find useful when planning your new home.

WHAT ARE YOU COMFORTABLE PAYING?
Now work out a figure that leaves you with some
flexibility should circumstances change and
interest rates fluctuate.

Think carefully about what you can realistically
afford based on your:

• Current income

• Financial obligations

• Credit history

• Current savings

• Living expenses

Many advisors recommend allocating around
one third of your gross income to mortgage
repayments.

DEPOSITS
While you will most likely need a minimum five
percent deposit to apply for a mortgage, the
larger the figure you put down the lower risk you
are to the lender. This means you may be eligible
for a lower interest rate or avoid paying Lenders
Mortgage Insurance.

GRANTS AND INCENTIVES
You may qualify for a range of first home buyer
government incentives or energy efficiency rebates
(eligibility criteria, conditions and values change
from time to time - check relevant agencies
departments). In addition, many Peet estates offer
additional bonuses and special offers, such as free
fencing and landscaping.

Before you can borrow money for your first home, you need to
answer two big questions:

WORKING OUT YOUR BUDGET

Disclaimer: All content within this document is for information purposes only. While Peet endeavours to ensure all information is current and correct, Peet makes no
representation or warranty as to its currency or accuracy. It is recommended that you obtain your own independent advice before taking any action following reading any of the
contents of the Blog. Please visit www.peet.com.au/peet-advice-blog-disclaimer for full details.

APPLYING FOR
FINANCE
By sorting out your finances before looking
for your new home, you’ll know exactly which
house and land packages you can target. What’s
more, having a pre-approved loan allows you to
act straight away, which is a strong position to
negotiate from when you buy. Check with your
developer if they require a pre-approval letter
when you pay the deposit.
Be sure to shop around for the best deal on
interest rates, fees and repayment options.
Independent mortgage brokers can provide
details on behalf of a range of financial
institutions.

LOAN TYPES
Loans are made up of two components – the
principal, or amount you need to borrow, and the
interest, which is how much you pay to borrow the
money. There are five main kinds of home loan.

• Fixed interest: Interest rates and repayments
are fixed for a set period, usually three to five
years.

• Variable interest: Repayments rise or fall in line
with interest rate variations.

• Split: Interest on a portion of the loan is fixed
while the remainder is subject to variable rates.

• Low-doc: These loans are mostly for
self-employed people who don’t have all the
financial documents normally required to get a
loan.

• Line of credit, redraw or offset: Allows you to
withdraw funds from your mortgage for other
purposes.

EXTRA COSTS AND FEES
Be prepared for potential extra costs that come
with your mortgage, including lender’s fees,
mortgage insurance, stamp duty, conveyancing
fees, settlement agent fees, property inspection
costs and home building insurance.

FAQ’S

What is a construction loan?
A construction loan is typically short (12 months)
and commonly has a progressive draw down.
This means you can draw from the loan to pay
construction costs as you go. During construction
loan repayments are interest-only and payable on
the amount that has been drawn down.

What is Lenders Mortgage Insurance (LMI)?
If you have a small deposit, Lenders Mortgage
Insurance can help you buy your home sooner.
LMI is a one-off payment added to your home loan,
which protects your lender if you default on your
loan. LMI is commonly paid when more than 80%
of the value of the property is borrowed.

Do I need to pay stamp duty on house and land?
One of the costs you may have to pay is stamp
duty. Stamp duty is a government tax paid by the
purchaser of property or land. Buying vacant land
can save you money on stamp duty. Rates vary
between states and territories and exemptions
and/or concessions may apply for first home
owners. If you are a first-home buyer, check what
stamp duty concessions you are entitled to in
your state.

Am I eligible for the First Home Owners Grant?
If you are buying your first home, you may be
entitled to the First Home Owners Grant (FHOG)
of up to $10,000. The grant helps offset the cost
of stamp duty, assisting you to get into your own
home. In WA, you will generally be eligible if you
are an Australian citizen or permanent resident;
have never owned a residential property anywhere
in Australia before; have not previously received
a First Home Owners Grant; are 18 years or older;
and plan to buy your home within 12 months of
receiving the grant and live in it continuously as
your principal residence for at least six months.

Can I get access to Keystart?
In WA, the Department of Housing offers a range
of home ownership products through its lending
provider Keystart Home Loans. Keystart helps
people who might not qualify for a home loan from
a traditional bank or lender, into a home of their
own. Specific loan assistance is available for public
housing tenants, sole parents, people living with a
disability and Aboriginal borrowers.

2STEP
LAND

LIFESTYLE
You’re investing in the entire neighbourhood, so
matching your lifestyle with the location is very
important. Focusing on the lifestyle aspect such
as walks on the beach, playing in the park with
your kids, great coffee at your local cafe, all make
a location a perfect place to live.

LOCATION
As one of the most significant investments you’ll
ever make, it’s important to find the right location
for your home. Budget, lifestyle, transport needs,
accessibility to schools, recreation and other
facilities should all be considered when looking
for the ideal community to call home.

BLOCK SIZE AND SHAPE
This can often limit ‘off the plan’ home designs,
which can add cost and time to the building
process. The size of the block will influence the
cost, maintenance required and footprint of
your home.

• Flute or Terrace: 140sqm to 225sqm, with
frontages of less than 8.5m (rear-loaded).

• Cottage: 225sqm to 450sqm, typically with
frontages of 8.5m to 12m (rear-loaded).

• Traditional: over 450sqm, typically with
frontages of 13m or more (front-loaded).

• Homestead:1000sqm or more.

CHOOSING YOUR BLOCK OF LAND
Over time, your land investment will return much more than your
home, making it crucial that you choose the best block.

Disclaimer: All content within this document is for information purposes only. While Peet endeavours to ensure all information is current and correct, Peet makes no
representation or warranty as to its currency or accuracy. It is recommended that you obtain your own independent advice before taking any action following reading any of the
contents of the Blog. Please visit www.peet.com.au/peet-advice-blog-disclaimer for full details.

THE BUYING
PROCESS
Here’s the steps you’ll go through when buying land:

1. SIGN A CONTRACT OF SALE
This is the written agreement outlining the terms and
conditions of the sale, including the price you are offering
and the settlement period. It will be either a conditional
offer (containing specific conditions on which the sale
relies) or an unconditional offer (when the purchaser has
funds immediately available).

2. EXCHANGE CONTRACTS
Once the price and conditions are agreed, both the
purchaser and seller sign the contract of sale document.

3. PAY A DEPOSIT
This is held in a trust account and cannot be accessed by
the developer until settlement.

4. FIND A SETTLEMENT AGENT
You will need to appoint a settlement agent/solicitor who
will handle the paperwork involved with your purchase.
At this point you will need to clarify any special terms and
conditions of the sale.

5. FINALISE YOUR LOAN ARRANGEMENTS
You will need to finalise and sign all your mortgage
documents. Your lender or mortgage broker will assist you
with this process.

6. SIGN A TRANSFER OF LAND DOCUMENT
After the exchange of contract you will be asked to sign a
transfer of land document. The document is then registered
with the Land Titles Office / Register of Titles (by the owner or
developer) so the property can be transferred into your name.

3. REGISTER THE LAND TITLE
This is an official record of ownership of the land and is
kept by the Land Titles Office / Registrar of Titles. Once the
purchase is officially registered, final settlement takes place,
your mortgage becomes active and the property is yours!

Peet Sales Representatives will explain all the dates and
conditions covered in your contract of sale. However, we
strongly recommend you seek professional financial and legal
advice before making any offer or entering into any contracts.

FAQ’S

How much should I budget for site works?
It all depends on what lies beneath your block, how
much it slopes and where you are building. Some
sites are rocky, sandy or contain heavy clays. Site
works include all the work it takes to prepare a
site for building and it can be difficult to estimate
the exact price. Builders will be able to advise you
of an approximate cost based on previous work in
the area so make sure you allow for the maximum
price advised in your building budget so you don’t
get caught out.

What does titled land mean?
For any property to be legally sold including a
new land lot, it must have a certificate of title.
This is a legal document issued by a state/territory
government which details the description of the
piece of land and who owns it. When you buy a
property the title will officially be transferred
to you.

What is a rear-loaded block?
A rear-loaded block offers vehicle access or
accommodation from the rear. This generally
means your garage is located at the back of
your house. This has the advantage of creating
walkable, more intimate neighbourhoods, free of
driveways with more attractive streetscapes.

What is a setback?
A setback is the distance from a boundary to a
building. The setback of buildings from the street
has a significant impact on the character and
feel of a neighbourhood. The ideal setback for
your neighbourhood will depend on the lot type
and style of the estate. Large rural blocks will
have bigger setbacks encouraging a sense of
privacy whereas smaller, cottage style lots will
have smaller setbacks to allow for the creation of
friendly street frontages.

Why is the frontage important?
How wide the front of your block is will determine
the style and size of the home you build. It may
also impact on whether the garage is placed at
the front or rear of the block. Most estates have
building covenants and guidelines to protect your
investment and ensure a quality street appeal
throughout the entire neighbourhood. For more
information, talk to your builder or architect before
choosing your home design.

3STEP
HOME

There are two main options:

1. PROJECT HOMES
Building companies provide a selection of
designs that can be chosen as-is or varied slightly
depending on your needs. Project homes are cost
effective and sometimes presented as house and
land packages.

2. CUSTOM-BUILT HOMES
Architecturally designed to your brief with
a home builder or contractors employed to
construct the home.

WORK OUT YOUR ‘MUST-HAVES’
• Style of home
• Single or double storey
• Level of energy efficiency
• Open plan living
• Number of bedrooms
• Other areas (e.g. activity, office, outdoor)
• Storage areas
• Size of garage

VISIT DISPLAY VILLAGES
Display homes allow you to see what designs fit
your requirements. Talk to builder representatives
about your needs and take plans away so you can
review the concepts at home. Builders can often
vary existing designs or offer optional extras to
suit different lifestyle needs.

Peet has display villages at many of its
communities - ask your Sales Representative for
details or view our website for locations.

SELECT YOUR BUILDER
Selecting your builder is one of the most
important decisions you’ll make. There’s a wide
range of expert builders who can help turn your
ideas into reality. Here are some questions to
ask when choosing the right builder or architect:
• Are you registered?
• How long have you been building?
• How many homes have you built?
• Can I see a finished home?
• Have you won any awards for your work?
• What warranties do you provide?
• Do you have insurance?
• What is included in the price?
• What is excluded in the price?
• What are my payment terms?
• How long will construction take?
• Do you offer any building incentives?

Now that you know what you can afford and where you would
like to live, it’s time to choose your new home design.

CHOOSING YOUR NEW HOME

Disclaimer: All content within this document is for information purposes only. While Peet endeavours to ensure all information is current and correct, Peet makes no
representation or warranty as to its currency or accuracy. It is recommended that you obtain your own independent advice before taking any action following reading any of the
contents of the Blog. Please visit www.peet.com.au/peet-advice-blog-disclaimer for full details.

BUILDING
PROCESS
Here are the stages you can expect to go through on
your exciting journey toward new home ownership:

1. CONTRACTS, PLANS AND
SPECIFICATIONS
You start by deciding on detailed home designs,
elevations, plans and specifications, which are
incorporated into a building contract, along with
timeframes and costs.

2. SECURE APPROVALS
Before starting work, your builder will apply to
the relevant local authority for a building licence
and other approvals.

3. PRE-START MEETING
This is your final opportunity to ensure you’re
comfortable with the details (such as types
and colours of fittings and materials) before
construction commences.

4. CONSTRUCTION
Work begins! Your builder’s appointed site
manager will manage the building process, but it
is important to stay in regular contact and raise
any questions or concerns.

5. PRACTICAL COMPLETION
Once the building is complete, the building
surveyor or inspector will make a final
assessment. You will also be invited to conduct
your own inspection to satisfy yourself that your
home is as you specified in the building contract.

6. HANDOVER
At handover, you should receive the keys to your
house and a copy of all relevant warranties and
certificates. It is now time to move in and enjoy
your new home!

The Consumer Affairs Division of the WA
Department of Commerce publishes a Home
Buyers Survival Guide, available from
commerce.wa.gov.au

What is a building covenant?
Covenants are guidelines that require structures
in a particular development to conform to specific
standards. Building covenants can control the way
houses are built by determining such things as
height restrictions, the type of materials used, the
time within which construction is to be completed,
and the type and size of fencing allowed.

What is an energy rating and why is it important?
The Nationwide House Energy Rating Scheme
(NatHERS) is a national framework for rating
Australian houses for energy efficiency. The costs
and environmental impacts of heating and cooling
a home can be reduced through good design
and construction. Under the scheme, homes
are given a star rating between zero and ten.
New homes are required to meet six star energy
efficiency standards. Your builder can explain these
requirements so make sure you talk to them about
energy efficiency when choosing your home design.

What does the prestart process entail?
This is the fun part! At prestart you get to choose
the finishes for your home – from tiles to bench
tops, door handles and paint colours. While
exciting, facing so many decisions can also be a
little daunting. Your builder will usually appoint
a prestart consultant to guide you through the
process and help you choose what’s right for your
new home.

What do I need to consider with solar orientation
of my home?
Orientation simply refers to the way your home
is placed on the site to take best advantage of
climatic features like the sun and cooling breezes.
Good orientation can make your home more energy
efficient, more comfortable to live in and cheaper
to run. Talk to your architect or builder about the
ideal placement for your home so it’s warm in
winter and cool in summer.

CONSIDER A NEW HOMES COURSE
The Home Base New Homes course is designed to
empower you with the knowledge of how the building
industry works to allow you to negotiate with new
home builders on your terms. Check out their website at
homebaseperth.com.au

FAQ’S

Perth
Level 7, 200 St Georges Terrace
Perth WA 6000
T: 08 9420 1111
F: 08 9481 4712
Email: perth@peet.com.au

Melbourne
Level 3, 492 St Kilda Road
Melbourne VIC 3004
T: 03 9868 5900
F: 03 9866 6230
Email: melbourne@peet.com.au

Brisbane
Level 2, 167 Eagle Street,
Brisbane QLD 4000
T: 07 3137 2040
F: 07 3137 2045
Email: brisbane@peet.com.au

asic.gov.au
Details on your personal credit file from the
Australian Securities and Investments Commission.

atmfaa.com.au
See if your Finance broker is registered with the
Mortgage and Finance Association of Australia.

commerce.wa.gov.au
The Department of Commerce Home Buyers
Survival Guide for WA has great tips for selecting
a loan and understanding your rights and
obligations as a borrower.

firsthome.gov.au
Up-to-date information about first home buyer
grants and incentives.

mbawa.com
The Master Builders Association provides details
of builders operating in WA.

hia.com.au
The Housing Industry Association also provides
details of builders operating in WA.

buildingcommission.wa.gov.au
Check if your builder is registered with
the WA Building Commission.

commerce.wa.gov.au
The Consumer Affairs Division of the WA
Department of Commerce has valuable advice and
helpful guidelines about working with builders and
building contracts.

HELPFUL LINKS

To find out more about Peet Limited, visit www.peet.com.au

