

our inclusions

setting new standards

hamilton

Property Group

hamiltonpropertygroup.com.au

PRELIMINARY WORKS

- Site survey, soil test and site inspections as and when required
- Building permit application and fees applicable
- Drafting of plans
- Temporary fencing and scaffolding during construction as required
- Home Owner's Warranty Insurance
- Three-month maintenance guarantee

GENERAL SITE WORKS

- Earthworks including levelling of construction platform over build area
- Stormwater and sewer drainage requirements covered to legal point of discharge and the sewer connection point up to 6 metres away
- Connection to mains power supply pit including conduit and cabling for underground connection of single phase electricity to meter box up to 6 metres away from supply pit and electricity usage charge only during construction
- Connection of underground telephone conduit, gas and water supply including metering up to 6 metres away [does not include electricity and telephone consumer account opening fees]

FOUNDATIONS

- Up to Class 'H' concrete waffle slab with a maximum of 300mm fall on building allotment with a maximum setback of 6 metres to the house
- Termguard termite spray system where required by relevant authority

EXTERNAL FEATURES

- Natural clay bricks from builder's range
- Natural colour round bar mortar joints
- Front elevations as per working drawings. Rendering applied to selected areas as per plan [subject to Developer's approval]
- As per 6-star requirements, aluminium windows throughout with standard glazing
- Cement sheet infills above side and rear elevation windows and doors
- Feature front door entry with glass panel/s
- Front door entrance lockset
- External hinged door[s] entrance lockset if required as per plan
- Door seal and weather seals to all external hinged doors
- 2 external water taps – one at water meter and other at rear of house at builder's discretion

INSULATION

- Insulation to ceiling as per 6-star energy rating report
- Insulation including sisalation to external brick walls to meet 6-star energy requirements

ROOFING

- Concrete roof tiles with colour selection from builder's range
- COLORBOND® fascia and guttering
- COLORBOND® downpipes

FRAMING

- Pine wall frame throughout and engineered pine roof trusses

ELECTRICAL

- Internal light points: 1 x batten holder per room
- Supply and install light globes to all light fittings in the home
- 1 x double power point to each bedroom, bathroom, en-suite, garage and laundry, 2 x double power points to master bedroom, living areas and kitchen, 1 x single power point to fridge space
- White wall mounted switch plates
- 1 x TV point
- 1 x telephone point: One pre-wired telephone point to the kitchen including draw wire and conduit to underground pit
- Hardwired smoke detector[s] with battery back up
- RCD safety switches [earth leakage detectors] and circuit breakers to meter box

HOT WATER SYSTEM

- 175L Solar hot water with gas booster and all necessary electrical and plumbing connections [positioned at builder's discretion] unless recycled [grey] water connection is available or rainwater tank is required, in which case a 135L gas hot water system installed [positioned at builder's discretion]

HEATING

- Gas ducted heating installed with 1 x ceiling outlet to habitable rooms [excludes bathroom, en-suite, laundry and toilet]

All heating and cooling will be installed in accordance with a construction roofing restrictions assessment. Where roof space allows, the ducted system will be installed. If roofing specifications do not allow, a wall furnace heater will be installed. Heating and cooling systems are assessed and installed at builder's discretion based on applicable spacing requirement.

GARAGE CAR ACCOMMODATION

- Double or single lock-up garage [as per plan]
- Plaster ceiling
- Concrete floor
- COLORBOND® roller door
- External walls: Brick or as per plan
- Skirting tiles to plaster walls of garage
- Pedestrian door [product specific]: Timber or steel, gloss enamel paint finish to doorframe, weatherproof flush panel door, low-sheen acrylic paint finish and entrance lockset

INTERNAL FEATURES

- Room doors: Flush panel, 2040mm high hinged doors with chrome hinges
- Internal level door furniture in satin chrome finish
- Mouldings:
 - 67 x 18mm half-splayed MDF skirting
 - 67 x 18mm half-splayed architraves
- Air-cushioned door stops to hinged doors [where applicable]

PLASTER

- 10mm plasterboard to ceiling and wall
- Villaboard to bathroom and en-suite shower walls
- 75mm cove cornice to all areas [except garage]
- 90mm cove cornice to garage

PAINT 2 COAT APPLICATIONS

- Gloss enamel to internal doors, jambs and mouldings
- Flat acrylic paint applied to ceilings
- Washable low sheen acrylic to internal walls
- Gloss to front entry door
- Colours as per exterior and interior colour schedules

STORAGE

- Shelving:
 - Walk-in robe: One melamine easy-clean shelf with hanging rail
 - Robes: One melamine easy-clean shelf with hanging rail
 - Pantry/Linen cupboards: Four melamine easy-clean shelves
- Handles: Internal knob in satin chrome finish

KITCHEN

- Chef stainless steel 600mm fan forced electric oven EOC627S
- Chef stainless steel 600mm gas cook top GHS607S
- Chef canopy rangehood: Stainless steel 600mm wide CS601 if no overhead cupboards. If overhead cupboards, Chef slideout stainless steel 600mm wide REHR6S
- Stainless steel 1¼ bowl sink
- Chrome finish Flickmaster tapware
- Laminate door and 4no drawers from builder's range
- Post form laminate kitchen bench top from builder's range
- Melamine interior shelving
- Chrome handles from builder's range

CARPET & TILES

- Carpet with underlay to areas not tiled. Selections from builder's range

CERAMIC TILING

- Splash back wall tile to kitchen, bathroom, en-suite, and laundry from builder's range
- Floor tiles to en-suite, bathroom, laundry, WC, kitchen where shown on plans. Selections from builder's range
- 100mm high skirting tiles to bathroom, en-suite, WC and laundry

LAUNDRY

- 45L white laundry trough with cabinet and bypass
- Builder's standard chrome tapware
- Chrome washing machine stops

BATHROOM & ENSUITE

- Vitreous white china vanity 1-taphole basins
- Polished edge mirrors
- White bath in tiled podium
- 900mm x 900mm white acrylic shower base
- Semi-framed shower screen with aluminium frame and clear glazed pivot door
- Vitreous white china toilet suite
- Chrome tapware to basins & showers
- Exhaust fans to bathroom and en-suite
- Laminate doors and drawers from builder's range
- Post form laminate bench top from builder's range
- Melamine interior shelving
- Chrome handles from builder's range

Open plan kitchen

Bedroom

Main bathroom

Alfresco

our differences

Along with a higher standard of inclusions, Hamilton Property Group offers:

- ✓ CUSTOM DESIGN
- ✓ STRONGER FRAME BUILD WITH ONLY 450MM INTERNAL STUD SPACINGS
- ✓ HIGHER TIMBER GRADED FRAMES [MGP10 PINE]
- ✓ CONCRETE FLOORS TO ALFRESCO AREAS
- ✓ H CLASS SLAB WITH SPECIALISED SUPERVISION & ENGINEERED CERTIFICATION
- ✓ HIGH QUALITY PREMIUM INCLUSIONS ARE OUR STANDARD
- ✓ KNOCK DOWN & REBUILD
- ✓ TEAM OF SITE SUPERVISORS
- ✓ FULL TIME QUALITY CONTROL OFFICER
- ✓ QUALIFIED TEAM
- ✓ FLEXIBILITY OF APPOINTMENTS

service . quality . trust

hamiltonpropertygroup

hamiltonpropertygroup

hpghomes

Terms and Conditions apply.

*Disclaimer. Copyright conditions. All images and illustrations representative only. Artist's impression. See our building executive for further information. Alternative facades and floor plans available. Floor plan and specifications may be varied and Hamilton Property Group reserves the right to change prices or expire current promotions without prior notice.