

SINGLE STOREY

COLLECTION

AT WEBB & BROWN-NEAVES, WE'RE RENOWNED FOR THE CRAFTSMANSHIP, FLAIR AND ATTENTION TO DETAIL THAT GOES INTO EACH OF OUR HOMES; THREE TRAITS WHICH ARE EQUALLY AS PROMINENT IN OUR STUNNING SELECTION OF SINGLE STOREY DESIGNS.

WB | THE HOMESTEAD

FRONTAGE 36.5M
GROUND FLOOR 254.37
GARAGE 40.44
ALFRESCO 23.71
PORCH 1.67
TOTAL 320.19M²

BED 4 | BATH 2.5

WB | THE RIVIERA

FRONTAGE 16.5M
 GROUND FLOOR 268.62
 GARAGE 36.24
 ALFRESCO 19.11
 PORCH 2.38
TOTAL 326.35M²

BED 4 | BATH 2.5

WB | THE ALLURE

FRONTAGE 16M
 GROUND FLOOR 239.94
 GARAGE 37.34
 ALFRESCO 20.00
 PORCH 6.24
TOTAL 303.52 M²

BED 4 | BATH 2.5

THE WB DIFFERENCE

STRUCTURAL WARRANTY

We stand behind the quality of all our homes and back them with a 25 Year Structural Warranty.

SERVICE WARRANTY

Our commitment to you does not end when we hand over the keys to your beautiful new home. We offer a 12 month Service Warranty.

DECADES OF SUCCESS.

Four decades on, it's no secret that when it comes to building luxury homes in Perth, our expertise is second to none.

AWARD-WINNING DESIGN TEAM

With innovation and design at the forefront, our award-winning design team can reflect the very essence of your own unique lifestyle.

BACKED BY THE ABN GROUP

We're proudly part of the ABN Group, Australia's leader in construction, property and finance.

Contact 9208 9000 or info@wbhomes.com.au or visit wbhomes.com.au
129 Hasler Road, Osborne Park, WA 6017

Home elevation illustrations and photographs shown are for illustration purposes only. Illustrations and photographs may depict features not included as standard features of the home design or not supplied by Webb & Brown-Neaves including, but not limited to; feature brickwork/stone cladding, garden features, landscaping, planter boxes, retaining walls, pergolas, outdoor kitchens, barbeques, screens, exposed aggregate concrete, designer garage doors, water features, gates, fencing, letterboxes, tinted windows, light fittings, built-in furniture, furniture, window treatments, floor coverings and decorator items. Webb & Brown-Neaves does not supply swimming pools, pool decks and fencing. The 25 Year Structural Warranty applies to the original purchaser. If the home is on-sold, the remainder of the 6 year statutory warranty applies to the new owner. All non-specified items including but not limited to: Face brick, feature brick, ceramic tiles, paving, laying patterns, colour selections, materials and finishes are to be selected from the Webb & Brown-Neaves Standard range Nominated brand products are subject to alteration pending availability. In the event of non-availability, the nomination of an equivalent featured substitute is at the full discretion of Webb & Brown-Neaves in compliance with the Industry Association contract. Webb & Brown-Neaves Pty Ltd. BC5409. © Copyright Webb & Brown-Neaves Pty Ltd 2020.

WEBB & BROWN-NEAVES