

Width 22.0 x 11 .0 meters

Metric Sizes

Living area: 130.00 m2

Deck: 40.00 m2

Garage area: 0.0 m2

Total Area: 170.00 m2

CONCEPT PLANS

Australian Design Services

A Design World Of Difference

www.australianfloorplans.com

Australian Home Design: 173 KR

2 Bed+ Study+ 2 Bed + 2 Bath

Width 22.0 x 11 .0 meters

Metric Sizes

Living area: 130.00 m2
Deck: 40.00 m2
Garage area: 0.0 m2

Total Area: 170.00 m2

CONCEPT PLANS

Australian Design Services
A Design World Of Difference

www.australianfloorplans.com

BASIX COMMITMENTS

ELEVATIONS

DATE: SCALE: 1:100

CLIENT :

SITE:

Floor	128.4 m ²
Garage	0.0 m ²
Porch	0.0 m ²
Deck	40.9 m ²
Total	169.3 m²

DRAWN: BUILDER-DESIGNER :

WIND SPEED: N2

FLOOR PLAN

SCALE: 1: 100

General notes:

- concrete construction to comply with AS2870 AND AS3600 BCA
- timber frame construction to comply with AS1684 -2006.
- metal roofing to comply with AS1757 /AS2050
- wet areas to comply with the provisions of Part 3.8.1 of the bca.
- weepholes in masonry walls at 900 ctrs.
- glass installation to comply with AS1288 and AS2047.
- s denotes smoke detector; smoke alarms to comply with the provisions of Part 3.7.2 of the BCA.
- manhole position approx. only, determine on site.

- provide alcor barrier between lead flashing and zincalume valley gutter as required.
- keep hws 100 clear of walls.
- protection of masonry wall ties to comply with the provisions of Part 3.3.3.2 of the BCA.
- protection of lintels in masonry to comply with the provisions of Part 3.3.3.4 of the BCA.
- mechanical ventilation to internal wc to be vented to external air via ducting in accordance with the provisions of part 3.8.5.0 of the BCA 1996.

DO NOT SCALE OFF.
Written dimensions take precedence

BASIX COMMITMENTS

ColourBond Metal Roof
at 20.0° pitch
sarking under

aluminium framed sliding
glass doors and windows

ELEVATION 1

SCALE: 1: 100 (A3)

aluminium framed sliding
glass doors and windows

Selected Ballastrude

COLOURBOND METAL ROOF
ROOF TRUSSES AT 900 CTRS. FIXED TO
MANU

10mm SUPERCEIL TO CEILINGS
10mm PLASTERBOARD TO WALLS

**TO REMOVE THIS NOTICE AND HAVE FULL USE OF PLANS
BUY OUR CONCEPT PLANS AND LICENCE PACK Only \$49.95**

metal fascia
gutter system

Selected Cladding

ELEVATION 2

SCALE: 1: 100 (A3)

FOOTINGS TO ENGINEER'S DETAIL.
POISONS TO A.S. 3660.1-2000 STANDARDS.

DATE: SCALE: 1:100

CLIENT :

SITE:

Floor	128.4 m ²
Garage	0.0 m ²
Porch	0.0 m ²
Deck	40.9 m ²
Total	169.3 m²

DRAWN: BUILDER-DESIGNER :

WIND SPEED: N2

ELEVATIONS 1 & 2

SCALE: 1: 100

General notes:

- concrete construction to comply with AS2870 AND AS3600 BCA
- timber frame construction to comply with AS1684 -2006.
- metal roofing to comply with AS1757 /AS2050
- wet areas to comply with the provisions of Part 3.8.1of the bca.
- weepholes in masonry walls at 900 ctrs.
- glass installation to comply with AS1288 and AS2047.
- s denotes smoke detector; smoke alarms to comply with the provisions of Part 3.7.2 of the BCA.
- manhole position approx. only, determine on site.

- provide alcor barrier between lead flashing and zincalume valley gutter as required.
- keep hws 100 clear of walls.
- protection of masonry wall ties to comply with the provisions of Part 3.3.3.2 of the BCA.
- protection of lintels in masonry to comply with the provisions of Part 3.3.3.4 of the BCA.
- mechanical ventilation to internal wc to be vented to external air via ducting in accordance with the provisions of part 3.8.5.0 of the BCA 1996.

DO NOT SCALE OFF.
Written dimensions take precedence

BASIX COMMITMENTS

ColourBond Metal Roof
at 20.0° pitch
sarking under

COLOURBOND METAL ROOF
ROOF TRUSSES AT 900 CTRS FIXED TO
MANUFACTURERS SPECS TO BE DESIGNED BY

ELEVATION 3

SCALE: 1: 100 (A3)

aluminium framed sliding
glass doors and windows

10mm SUPERCEIL TO CEILINGS
10mm PLASTERBOARD TO WALLS

**TO REMOVE THIS NOTICE AND HAVE FULL USE OF PLANS
BUY OUR CONCEPT PLANS AND LICENCE PACK Only \$49.95**

ELEVATION 4

SCALE: 1: 100 (A3)

Selected Ballastrude

Selected Cladding

SLAB AND FOOTINGS TO ENGINEER'S DETAIL.
POISONS TO A.S. 3660.1-2000 STANDARDS.

DATE:	SCALE: 1:100	
CLIENT :		
SITE:	Floor	128.4 m ²
	Garage	0.0 m ²
	Porch	0.0 m ²
	Deck	40.9 m ²
	Total	169.3 m ²
DO NOT SCALE OFF. Written dimensions take precedence		

DRAWN: BUILDER-DESIGNER :

WIND SPEED: N2

ELEVATIONS 3 & 4

SCALE: 1: 100

General notes:

- concrete construction to comply with AS2870 AND AS3600 BCA
- timber frame construction to comply with AS1684 -2006.
- metal roofing to comply with AS1757 /AS2050
- wet areas to comply with the provisions of Part 3.8.1 of the bca.
- weepholes in masonry walls at 900 ctrs.
- glass installation to comply with AS1288 and AS2047.
- s denotes smoke detector; smoke alarms to comply with the provisions of Part 3.7.2 of the BCA.
- manhole position approx. only, determine on site.

- provide alcor barrier between lead flashing and zincalume valley gutter as required.
- keep hws 100 clear of walls.
- protection of masonry wall ties to comply with the provisions of Part 3.3.3.2 of the BCA.
- protection of lintels in masonry to comply with the provisions of Part 3.3.3.4 of the BCA.
- mechanical ventilation to internal wc to be vented to external air via ducting in accordance with the provisions of part 3.8.5.0 of the BCA 1996.

BASIX COMMITMENTS

meter box	fluorescent light - 1200 single	single g.p.o. 1050 above floor level	M microwave g.p.o. 1650 a.f.l. if req'd	hot water service
light switch 1350 above floor level	exhaust fan	dbble g.p.o. 1050 above floor level	H rangehood g.p.o. 1650 a.f.l. if req'd	smoke detector
ceiling light - batten holder	ceiling fan	vanity d.g.p.o. 1100 above floor	TV television outlet	ceiling fan light
wall mounted light	single g.p.o. 300 above floor level	G garage d.g.p.o. 1350 above floor	P telephone outlet 300 above floor	split air-conditioning g.p.o.
downlight	dbble g.p.o. 300 above floor level	R refridg. g.p.o. 1650 above floor	P telephone outlet 1650 above floor	Ethernet data

TO REMOVE THIS NOTICE AND HAVE FULL USE OF PLANS BUY OUR CONCEPT PLANS AND LICENCE PACK Only \$49.95

LED lighting throughout in accordance with PART 3.12 Building Code of Australia (BCA)

DATE: SCALE: 1:100

CLIENT :

SITE:	Floor	128.4 m ²
	Garage	0.0 m ²
	Porch	0.0 m ²
	Deck	40.9 m ²

DRAWN: BUILDER-DESIGNER :

ELECTRICAL

SCALE: 1: 100

General notes:

- concrete construction to comply with AS2870 AND AS3600 BCA
- timber frame construction to comply with AS1684 -2006.
- metal roofing to comply with AS1757 /AS2050
- wet areas to comply with the provisions of Part 3.8.1of the bca.
- weepholes in masonry walls at 900 ctrs.
- glass installation to comply with AS1288 and AS2047.
- s denotes smoke detector; smoke alarms to comply with the provisions of Part 3.7.2 of the BCA.
- manhole position approx. only, determine on site.
- provide alcor barrier between lead flashing and zincalume valley gutter as required.
- keep hws 100 clear of walls.
- protection of masonry wall ties to comply with the provisions of Part 3.3.3.2 of the BCA.
- protection of lintels in masonry to comply with the provisions of Part 3.3.3.4 of the BCA.
- mechanical ventilation to internal wc to be vented to external air via ducting in accordance with the provisions of part 3.8.5.0 of the BCA 1996.

DO NOT SCALE OFF. Written dimensions take precedence

Total	169.3 m ²
-------	----------------------

WIND SPEED: N2

- all construction to be in strict accordance with:- the building code of australia AS 1684 - 1999
- termite treatment to comply with the provisions of Part 3.1.3 of the BCA and with AS3660.1.
- concrete construction to comply with AS2870.1 / AS3600.
- timber construction to comply with the provisions of Part3.4.3 of the BCA and AS1720.1 /AS1684.
- concrete roofing to comply with AS1757, AS2050 and be fixed to manufacturer's specs for relevant conditions.
- weepholes in masonry walls at 900 ctrs.
- vertical articulation in masonry walls to comply with the provisions of Part 3.3.1.8 of the BCA.
- wet areas to comply with the provisions of Part 3.8.1 of the BCA.
- Smoke alarms to comply with the provisions of Part3.7.2 of the BCA.
- wall bracing to comply with the provisions of Part 3.4.3.8 of the BCA. + AS 1684 - 1999
- ensure shear blocks are of a sufficient length to avoid possible splitting.
- glass installation to comply with AS1288, and AS2047.

TO REMOVE THIS NOTICE AND HAVE FULL USE OF PLANS BUY OUR CONCEPT PLANS AND LICENCE PACK Only \$49.95

TIE DOWN CALCULATION - N2 NON-CYCLONIC (ULW=6000) 1684 - 1999										GENERAL NOTES	SOFFIT LININGS
MEMBER CONNECTION - JD4 TYP. u.n.o	UPLIFT REQ.	UPLIFT RESISTED	ROOF FRAMING							WALL FRAMING	
ROOF TILES TO BATTENS: TO MANUFACTURER'S SPECIFICATIONS			ROOF TILES SHALL BE INSTALLED IN ACCORDANCE WITH MANUFACTURER'S SPECIFICATIONS TO SUIT ROOF BATTENS SHALL BE 50x25 F14 HWD FIXED AS PER TIE DOWN SCHEDULE. ENTIRE ROOF SHALL BE TRUSS CONSTRUCTION AT 600 CTRS. MAX. DESIGNED AND INSTALLED IN ACCORDANCE WITH MANUFACTURER'S SPECIFICATIONS TO SUIT N2 CONDITIONS UNLESS NOTED OTHERWISE ON PLANS							SOFFIT BEARERS @ EACH TRUSS TAIL WITH 4.5mm F.C SHEETS NAILED AT 225 CTRS WITHIN 1200 OF EXTERNAL BUILDING CORNERS AND AT 300 CTRS ELSEWHERE NOTE:- USE 2.0 X 30mm GALV FIBRE CEMENT NAILS	
ROOF BATTENS TO TRUSSES: WITHIN 1200mm OF EDGES (1/65x3.05ø deformed shank nail)	table 9.14 0.50kN	table 9.25(a) 0.68kN	CEILING BINDERS SHALL BE 70x35 F5 AT 3000 CTRS. MAXIMUM.							MGP10 PINE FRAME TO LOAD BEARING WALLS 70 x 35 FRAME - STUDS AT 450 CTRS NOT NOTCHED - ONE ROW OF NOGGINGS	
GENERAL AREA (1/65x2.8ø plain shank nail) (40mm PENETRATION INTO RECEIVING MEMBER)	0.23kN	0.32kN	CONCRETE							70 x 35 FRAME - BOTTOM PLATES 70 x 35 FRAME - TOP PLATES, NOT NOTCHED. (SAME RATING AS RIBBON PLATE ABOVE)	
ROOF TRUSSES TO TOP PLATE: @ 600 CRS	table 9.13 1.3kN	table 9.21(d) 13.0kN	REFER TO ENGINEER'S DETAILS. PROVIDE CONTINUOUS 200µm POLYTHENE VAPOUR BARRIER LAPPED 200 MIN. AND SEALED AT ALL JOINTS AND PENETRATIONS. PROVIDE TERMITE CONTROL IN ACCORDANCE WITH A.S. 3660.1							TOP PLATES FOR ROOF SPANS 4400 - 7900: ADD - RIBBON PLATE 70 x 35 MGP10	
1/30x0.8 G.I. LOOP STRAP FIXED OVER TRUSS STRAP ENDS FIXED TO PLATE WITH 4/2.8ø NAILS PLUS 2/75mm SKEW NAILS TO EACH INTERFACE	1.3kN	13.0kN	BRICKWORK							TOP PLATES FOR ROOF SPANS 7900 - 14700: ADD - RIBBON PLATE 70 x 35 MGP12	
WALL FRAMING - GROUND FLOOR: TOP AND BOTTOM PLATES TO STUDS: @ 1800 crs PRYDA ST4, IN BUILT CLAW NAILS.	7.5kN	10.3kN	APPROVED BRICK TIES AT 600 x 600 CTRS. MAX. STAGGERED. BRICKWORK SHALL HAVE APPROVED DAMP COURSE NOT LESS THAN 2 COURSES ABOVE GROUND LEVEL. PROVIDE APPROVED CAVITY FLASHING WITH WEEPHOLES AT 900mm CTRS. MAXIMUM.							MGP10 PINE FRAME TO NON LOAD BEARING WALLS AND PARTITIONS	
WALL FRAMING - GROUND FLOOR: INTERMEDIATE TOP AND BOTTOM PLATES TO STUDS: PLATES UP TO 38mm THICK - 2/75mm NAILS PLATES 38-50mm THICK - 2/90mm NAILS NAILS THRU PLATE IN BOTH CASES.			LININGS							70 x 35 FRAME - STUDS AT 450 CTRS - ONE ROW NOGGINGS - TOP AND BOTTOM PLATES	
NOGGINGS TO STUDS: 2/75mm NAILS SKEW NAILED OR THRU NAILED.			CEILING SHALL BE LINED WITH 10mm THICK SUPACEIL LINING, FOR FRAME SPACING OF 600mm AND 10mm THICK PLASTERBOARD FOR FRAME SPACINGS OF 450mm (eg UNDERSIDE OF FIRST FLOOR JOISTS).							PROVIDE SOLID NOGGINGS SUPPORT BELOW FIRST FLOOR BOTTOM PLATE. WALL NOGGING AT 1350mm CTRS. MAXIMUM.	
BOTTOM PLATES TO CONCRETE SLAB: M12 BOLT AT NOT MORE THAN 3000mm CTRS.	table 9.11 11.0kN	table 9.18(d) 15.0kN	WALLS SHALL BE LINED WITH 10mm THICK PLASTERBOARD OR 6mm THICK VILLABOARD TO WET AREAS. FIXED @ 300 CTRS OR 200 CTRS WHEN TILED, REFER TO BRACING PLANS FOR POSSIBLE VARIATIONS TO WALL LININGS OR FIXING METHODS. ALL ABOVE LININGS SHALL APPLY UNLESS NOTED OTHERWISE ON FLOOR PLANS.							PROVIDE ADDITIONAL NOGGING TO SUIT TOILET ROLL HOLDERS, TOWEL RAILS, ETC....SEE DETAILS ABOVE	
OR CHEMICAL EXPANSION OR FIRED PROP. FASTENERS.			REFER MANUF. SPECS.								
BOTTOM PLATE TO JOISTS: PLATES UP TO 38mm THICK - 2/75mm NAILS PLATES 38 - 50mm THICK - 2/90mm NAILS RIBBON PLATE TO TOP PLATE - REFER TO AS 1684.4 - 1999			STUDS TO BE SECURELY FIXED WITH BLOCKING AND NAILS								
COMMON STUD SPACING (mm)	NUMBER OF COMMON STUDS AT SIDES OF OPENINGS OF WIDTH (mm)										
	900	1200	1500	1800	2100	2400	2700	3000	3300	3600	
450	1	2	2	2	2	3	3	3	4	4	
600	1	1	2	2	2	2	3	3	4	4	

DATE: _____ SCALE: 1:100

CLIENT: _____

SITE: _____

DO NOT SCALE OFF. Written dimensions take precedence

DRAWN: BUILDER-DESIGNER: _____

TIE-DOWN

DO NOT SCALE OFF. Written dimensions take precedence

this sheet: tie-down, bracing and construction details

date: _____ wind caty: N2

DRAWN: CM SCALE 1 : 100

AMENDMENTS

BUY OUR FULL CONCEPT PLANS AND LICENCE PACK Only \$49.95

About Our Concept Home Plans

Our concept house plans were created as preliminary house plans for clients or builders.

Choose a plan and tweak it to your lifestyle or have us complete the plans as is. As an option, you can have your local home designer complete the full construction plans for you or we can offer you a low cost set of working drawings ready for construction.

This free pack will have the copyright watermark removed and you will have the full use of the plans.

Included In Our Concept Plans & Copyright Pack:

- Concept plan • Concept Elevations • Copyright to use plan • PDF so you can print off as many as you want

**TO BUY
CLICK HERE**

INCLUDED IN CONCEPT PLANS AND LICENCE PACK

Australian Home Design: 100 KR 3 Bed + 2 Bath + 0 Car

Width 10.0 x 10.0 meters

Metric Sizes
Living area: 82.0 m²
Deck area: 18.0 m²
Total Area: 100.0 m²

Design Services
World Of Difference
austrianfloorplans.com

Example only

Australian Home Design: 100 KR 3 Bed + 2 Bath + 0 Car

Width 10.0 x 10.0 meters

Metric Sizes
Living area: 82.0 m²
Deck area: 18.0 m²
Total Area: 100.0 m²

Design Services
World Of Difference
austrianfloorplans.com

Example only

Example only

WATERMARK IS REMOVED SO YOU CAN FULLY USE THE PLANS

Example only

Australian floor plans

COPYRIGHT LICENSE

The copyright is recorded in our records, yours is recorded in Your Name, with the copy right to build one time at any location, making changes in full or in part. This includes worldwide right to build

LICENSE Australian floor plans hereby grants you the non-exclusive worldwide rights

To build in part or in full. License to use the plan on literature, used as a guide for house planning one time only. License to build the design or part thereof once per licence fee, one time only.

WHEREAS, Australian Floor Plans DOES NOT INCLUDE Documents and T

Example only

Please Note:

All construction plans ordered through the Australian Floor Plans and Brockston Pty Ltd are provided as-is and Australian Floor Plans and Brockston Pty Ltd disclaims all other warranties, express or implied, including merchantability or fitness of purpose. Construction plans may not be returned for credit and/or refund under any circumstances. Australian Floor Plans and Brockston Pty Ltd is not liable for incidental, special, consequential, or indirect damages of any kind, including, but not limited to, loss of anticipated profits, business opportunity, or other economic loss arising out of the use of services or any construction plans received from Australian Floor Plans and Brockston Pty Ltd even if the Australian Floor Plans and Brockston Pty Ltd is advised of the possibility of such damage.

It is the customer's responsibility to ensure the accuracy, compliance with applicable statute or regulation, and fitness of purpose of any plans or construction information received from Australian Floor Plans and Brockston Pty Ltd prior to use thereof. In the event any liability is imposed on Australian Floor Plans and Brockston Pty Ltd, Australian Floor Plans and Brockston Pty Ltd liability to you or any third party shall not exceed the price paid for Australian Floor Plans and Brockston Pty Ltd product.

All council and state requirements for permits and drafting license are the responsible of the buyer and not the responsibility of Australian Floor Plans and Brockston Pty Ltd.
Conditions:
We are engaged as an employee and you are assumed to be acting as the builder or building Contractor Quote excludes costs for; Council Application, Form 15 & 16 Engineering and Site Contours
Any Payment made is taken as accepting the conditions and that you agree to defend, indemnify and hold harmless Australian floor plans, Brockston Pty Ltd
And its directors and staff for any third-party claims which may arise from the use of the plans or copyright infringements. All payments are non-refundable.

Kind Regards

Peter Martin
Peter Martin.

ARE YOU A BUILDING CONTRACTOR? BUY OUR HOME BUILDERS PACK

Home Builders Pack:

Building Contractors Plans and Copyright Licence Pack

Designed for building contractors. Ideal for websites, blogs, printing, advertising. They come with an **Editable Doc File** so you can place your logo, contact details etc.

Builders Set of Plans Includes

- Preliminary House Plan Set (Digital)
- Editable Doc File
- 3D Front facade JPEG
- 2D Floor plan JPEG
- Copyright to use the plans

- Preliminary House Plan Set (Digital)
- Brochure Plans in PDF format
- Editable Doc File
- 3D Front facade JPEG
- 2D Floor plan JPEG
- Copyright to use the plans

[More Details Here](#)

DUPLEX 196DU 5 2 2

WIDTH : 5.270 x DEPTH 10.2 meters

FEATURES
 5 Bedroom 2 Bathroom
 Duplex Design Alfresco
 Metric Sizes

YOUR LOGO HERE
 LUXURY HOME BUILDER

Example brochure

Example 3D Render

Example 2D Floor Plan

BASIC COMMENTS

FLOOR PLAN
 DUPLEX 196DU

DATE:	DATE:	DATE:	DATE:
DATE:	DATE:	DATE:	DATE:

Example Floor Plan

SCALE: 1:100

DATE: 2024/01/15

PROJECT: DUPLEX 196DU

Example Elevation Plans

Do you want modifications to this design – OR a custom design? Get our Free Quote

Affordable Low Cost Custom Design Set

A Custom Design Set is a full set of construction plans, we make custom changes as per your requirements. When you request a change to a plan, example room sizes, window changes, layout changes etc our Custom Design Team need to redraw all the plans to reflect your changes. This is very labour intensive and time consuming as creating a full set of working drawings with roof changes and bracing changes can take 5-7 days labour. Even a small change like a window change will still need all the plans to be altered. However our discounted Custom Design Set is dramatically cheaper than most Design Companies.

Includes: (Customised to your requirements)

- **Floor plan with all dimensions nominated**
- **Elevation Plans**
- **Electrical Plans**
- **Bracing Plans**
- **Tie Down Details**
- **Building Notes Page**
- **Sketch Plan**
- **3D Render of Façade**
- **All the above plans are classified as "Full Working Drawings"**
- **Please contact us with any questions for Custom Design Set and we will call you back to discuss it further**

Phone : 07 33 190 916

email : admin@australianfloorplans.com

BUY OUR HOME DESIGN BOOKS

[2 Storey Homes Ebook more details HERE](#)

[1 Storey Homes Ebook more details HERE](#)

[Bathrooms Ebook more details HERE](#)

[House Facades and Home Fronts details HERE](#)

BUY OUR HOME DESIGN BOOKS

DISTINCTIVE HOMES
HOUSE PLANS E-BOOK
DUPLEX/TOWNHOUSE DESIGN

AN ASSORTMENT OF INTERNATIONAL HOUSE DESIGNS
HELPING BOTH THE HOME OWNER AND BUILDERS

www.houseplansebook.com

Duplex Designs more details [HERE](#)

DISTINCTIVE HOMES
HOUSE PLANS E-BOOK
SLOPING OR-HILLSIDE DESIGNS

AN ASSORTMENT OF INTERNATIONAL HOUSE DESIGNS
HELPING BOTH THE HOME OWNER AND BUILDERS

www.houseplansebook.com

DISTINCTIVE KITCHENS
TOP 100 DESIGNS

A SPECTACULAR SELECTION OF LUXURIOUS
TOP 100 KITCHEN DESIGNS

www.houseplansebook.com

DISTINCTIVE KIDS ROOMS
TOP 100 DESIGNS

A SPECTACULAR SELECTION OF DISTINCTIVE
TOP 100 KIDS ROOMS

www.houseplansebook.com

BUY OUR HOME DESIGN BOOKS

DISTINCTIVE HOMES
HOUSE PLANS E-BOOK
GRANNY FLATS/HOME OFFICE DESIGNS

AN ASSORTMENT OF INTERNATIONAL HOUSE DESIGNS
HELPING BOTH THE HOME OWNER AND BUILDERS

www.houseplansebook.com

DISTINCTIVE DINING ROOMS
TOP 100 DESIGNS

DISTINCTIVE DINING ROOMS
TOP 100 DESIGNS

A SPECTACULAR SELECTION OF LUXURIOUS
TOP 100 DINING ROOMS

www.houseplansebook.com

DISTINCTIVE GARDENS
& LANDSCAPING
TOP 100 DESIGNS

A SPECTACULAR SELECTION OF DISTINCTIVE
TOP 100 GARDENS & LANDSCAPING

www.houseplansebook.com

DISTINCTIVE OUTDOOR LIVING
TOP 100 DESIGNS

A SPECTACULAR SELECTION OF DISTINCTIVE
TOP 100 OUTDOOR LIVING AREAS

www.houseplansebook.com

BUY OUR HOME DESIGN BOOKS

**DISTINCTIVE LIVING ROOMS
TOP 100 DESIGNS**

**A SPECTACULAR SELECTION OF LUXURIOUS
TOP 100 LIVING ROOMS**

www.houseplansebook.com

**DISTINCTIVE BEDROOMS
TOP 100 DESIGNS**

**A SPECTACULAR SELECTION OF LUXURIOUS
TOP 100 BEDROOMS**

www.houseplansebook.com

**DISTINCTIVE SWIMMING POOLS
TOP 100 DESIGNS**

**A SPECTACULAR SELECTION OF DISTINCTIVE
TOP 100 SWIMMING POOLS**

www.houseplansebook.com

Interior Design Companion
Ideal for interior home design

- Design ideas and set out plans
- Bid forms get the best quote from suppliers
- Best selling ideas
- Colour tips

Looking for design and colour ideas

www.australianfloorplans.com

**TO REMOVE THIS NOTICE AND HAVE FULL USE OF PLANS
BUY OUR CONCEPT PLANS AND LICENCE PACK Only \$49.95**

www.australianfloorplans.com