[Note: Insert village logo here (optional)]

[Note: Before printing, delete all paragraphs formatted as shaded italic text. These paragraphs all begin with the word ‘Note’ and are guidance to help village operators customise this form.]
Factsheet for strata title retirement village

Under the Retirement Villages Act 1986, all retirement villages operating in Victoria must give this factsheet to a retiree (or anyone acting on their behalf) within seven days of a request, and include it in any marketing material provided to them and intended to promote a particular village.

Make sure you read and understand each section of this document before you sign a contract to live in this village.

Consumer Affairs Victoria suggests that before you decide whether to live in a retirement village, you should:

· seek independent advice about the retirement village contract – there are different types of contracts and they can be complex

· find out the financial commitments involved – in particular, you should understand and consider entry costs, ongoing charges and financial liabilities on permanent departure (covered in sections 9 and 10 of this document)

· consider what questions to ask the village manager before signing a contract

· consider whether retirement village living provides the lifestyle that is right for you
· review the Guide to choosing and living in a retirement village.
The Guide and other general information about retirement living is available on Consumer Affairs Victoria’s website at: www.consumer.vic.gov.au/housing/retirement-villages.
All amounts in this factsheet are GST-inclusive, unless stated otherwise where that is permitted by law.

[Note: For information on GST in relation to:

· property, visit the Australian Tax Office website: ato.gov.au/Business/GST/In-detail/Your-industry/Property
· displaying prices, visit the Australian Competition and Consumer Commission website: accc.gov.au/business/pricing/displaying-prices.

Seek independent legal advice if you are unsure about your GST obligations.]

	1. Location

	Name and address of retirement village:
	     

	2. Ownership

	2.1
	Name and address of the owner of the land on which the retirement village facilities are located (company /organisation/owners corporation):
	     

	2.2
	Year construction started:
	     

	3. Management

	3.1
	· Name of company or organisation that manages the retirement village:
	     

	
	· ABN:
	     

	
	· Address:
	     

	
	· Telephone number:
	     

	
	· Date company or organisation became manager:
	     

	3.2
	Is there an onsite representative of the manager available for residents?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	[Note: Delete if this does not apply]
If yes, the onsite representative is available on these days:

	[Note: Delete all that do not apply]
· Monday from      am to      pm

· Tuesday from      am to      pm

· Wednesday from      am to      pm

· Thursday from      am to      pm

· Friday from      am to      pm

· Saturday from      am to      pm

· Sunday from      am to      pm

	4. Nature of ownership or tenure

	Resident ownership or tenure of the units in the village is:
	Strata title (owner resident)

	5. Number and size of residential options

	5.1
	Number of units by accommodation type:
	[Note: Delete all that do not apply]
· [number] bedsitters

· [number] one-bedroom units

· [number] two-bedroom units

· [number] three-bedroom units

· [number] other (specify)      
· [number] in total

	5.2
	Garages, carports or carparks:
	[Note: Mark which applies with an X]
 FORMCHECKBOX

Each unit has its own garage or carport

 FORMCHECKBOX
 attached to the unit

 FORMCHECKBOX
 separate from the unit.

 FORMCHECKBOX

Each unit has its own car park space

 FORMCHECKBOX
 adjacent to the unit

 FORMCHECKBOX
 separate from the unit.

 FORMCHECKBOX

General car parking is available in the village for residents and visitors.

 FORMCHECKBOX

Other (specify)      
 FORMCHECKBOX

No garages, carports or car parking are provided.

	6. Planning and development

	Has planning permission been granted for further development of the village?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	[Note: Delete if this note does not apply]
Note: See the notice at the end of this factsheet regarding inspection of the permission document.

	7. Facilities onsite at the village

	7.1
	The following facilities are available to residents as at the date of this statement.
[Note: Delete facilities that do not apply]

	Note: If the cost for any facility is not funded from the recurrent service charge paid by residents or there are any restrictions on access, a list is attached with the details.

	· Activities or games room

· Arts and crafts room

· Auditorium

· BBQ area outdoors
· Billiards room

· Bowling green [indoor/outdoor]

· Chapel

· Communal laundries
	· Community room or centre

· Dining room

· Gym

· Hairdressing or beauty room

· Library

· Medical consultation room

· Restaurant

· Shop
	· Swimming pool [indoor/outdoor] [heated/not heated]

· Separate lounge in community centre

· Spa [indoor/outdoor] [heated/not heated]

· Tennis court

· Village bus

· Workshop
· Other (specify)      

	7.2
	Does the village have an onsite or attached residential or aged care facility?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Note: The retirement village owner or manager cannot keep places free for residents. To enter a residential or aged care facility, you must be assessed as eligible through an aged care assessment in accordance with the Commonwealth Aged Care Act 1997.

	8. Services

	8.1
	Services provided to all village residents (funded from the recurrent service charge paid by residents):
	[Note: List services here (one per line) eg cleaning and maintenance of communal areas and facilities; management and administration services; payment of council rates for communal areas; payment of power and water charges for communal facilities.]

	8.2
	Are optional services provided or made available to residents on a user-pays basis?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, the list of current services and fees is attached.

	9. Entry costs and departure entitlement

	9.1
	The resident must pay:
	[Note: Delete whichever does not apply]
· a refundable in-going contribution
· a non-refundable in-going contribution

	9.2

	[Note: Delete if this does not apply]
If the resident must pay a refundable in-going contribution:

	
	[Note: Delete whichever does not apply]
· the amount is:
OR
	$     

	
	· the range is:
	$      to $     

	
	It is refunded:

	[Note: Delete all that do not apply]
· on permanent departure

· within 14 days of permanent departure

· on the next resident taking possession of the unit

· within 14 days of the next resident taking possession of the unit

·
within six months of permanent departure

·
on receipt of the next in-going contribution

·
within 14 days of receipt of the next in-going contribution
· other (specify)      .

	9.3
	[Note: Delete if this does not apply]
If the resident must pay a refundable in-going contribution, is a fee deducted at permanent departure?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	[Note: Delete if this does not apply]
If yes, the departure fee is based on:
	[Note: Delete all that do not apply]
· [number]% per annum - for a maximum number of [number] years of residence - of:

· your in-going contribution

· the in-going contribution paid by the next resident
· the purchase price you paid
· the purchase price paid by the next resident.
· other basis (specify)      .

	9.4
	[Note: Delete if this does not apply]
If the resident must pay a non-refundable in-going contribution, the amount is:
	[Note: Delete whichever does not apply]
· $     
·
[number]% of the refundable in-going contribution

	9.5
	[Note: Delete if this does not apply]
These costs must be paid by the resident on permanent departure, or are deducted from the refundable in-going contribution:
	[Note: Delete all that do not apply]
·
A contribution to the long-term maintenance fund of:

· [number]% of your in-going contribution

· [number]% of the in-going contribution paid by the next resident
· [number]% of the purchase price you paid

· [number]% of the purchase price paid by the next resident

· other amount (specify):      
·
Reinstatement or renovation of your unit

·
Sale costs

·
Other costs (specify)      .

	9.6
	The estimated sale price ranges for all classes of units in the village (on a reinstated or renovated basis) as at [insert date] are:
	[Note: Delete all that do not apply]
· Bedsitters:
$      to $     
· 1 bedroom unit:
$      to $     
· 2 bedroom unit:
$      to $     
· 3 bedroom unit:
$      to $     
· Other (specify):      
$      to $     

	10. Ongoing charges

	10.1
	The current rates of ongoing charges for new residents:
[Note: Delete the column ‘Long term maintenance fund charge’ if this is not a periodic charge that is separate from the service charge]

	Type of unit

[Note: Delete all types of units that do not apply]
	Service charge
[Note: Delete all dollar amounts and timeframes that do not apply]
	Long term maintenance fund charge
[Note: Delete all dollar amounts and timeframes that do not apply]

	Self-contained unit:
	· $      per week/fortnight/month

· $      to $      per week/fortnight/month depending on size of unit
	· $      per week/fortnight/month

· $      to $      per week/fortnight/month depending on size of unit

	Serviced unit:
	· $      per week/fortnight/month

· $      to $      per week/fortnight/month depending on size of unit
	· $      per week/fortnight/month

· $      to $      per week/fortnight/month depending on size of unit

	Other (specify)      
	· $      per week/fortnight/month

· $      to $      per week/fortnight/month depending on size of unit
	· $      per week/fortnight/month

· $      to $      per week/fortnight/month depending on size of unit

	10.2
	[Note: Delete all that do not apply]
· The current owners corporation fee is:

· The current range of owners corporation fees is:

· The owners corporation fee is included in the service charge
	$      per week/fortnight/month

$      to $      per week/fortnight/month

	11. Financial management of the village

	11.1
	[Note: Delete whichever does not apply]
· The village operating surplus or deficit for the last financial year is:

Or

· The village is not yet operating.
	$      surplus/deficit

	11.2
	Does the village have a long-term maintenance fund?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	[Note: Delete whichever does not apply]
If yes:

· the balance of the maintenance fund at the end of the last financial year was:

Or

· the village is not yet operating.
	$     

	12. Financial management of the owners corporation

	Note: All strata title residents are members of the owners corporation.

[Note: Delete if this does not apply]

	12.1
	[Note: Delete all that do not apply]
· The surplus or deficit was, at the end of the:

· last financial year
· last quarter (if this is the only available figure)

Or

· The village is not yet operating.
	$      surplus/deficit

	12.2
	Does the owners corporation have a long-term maintenance plan?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	12.3
	Does the owners corporation have a long-term maintenance fund?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	[Note: Delete if this does not apply]
If yes:

· The balance of the maintenance fund was, at the end of the:

· last financial year

· last quarter (if this is the only available figure)

Or

· The village is not yet operating.
	

	13. Capital gains or losses

	If the unit is sold, does the resident share in any capital gain or loss on the resale of their unit?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	[Note: Delete if this does not apply]
If yes, the resident’s share in any capital gain or loss is calculated using this formula:
	     

	14. Reinstatement or renovation of the unit

	Is the resident responsible for reinstatement or renovation of the unit on permanent departure?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	[Note: Delete if this does not apply]
If yes, the resident must pay for:
	[Note: List the relevant items, one per line]

	15. Insurance

	15.1
	Is the village owner or manager responsible for arranging any insurance cover for the village?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	[Note: Delete if this does not apply]
If yes, the village owner or manager is responsible for these insurance policies:
	     

	15.2
	Is the resident responsible for arranging any insurance cover?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	[Note: Delete if this does not apply]
If yes, the resident is responsible for these insurance policies:
	     

	16. Security

	Does the village have a security system?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	[Note: Delete if this does not apply]
If yes:

· the security system details are:
	     

	· the security system is monitored between:
	     am and      pm [number] days per week.

	17. Emergency system

	Does the village have an emergency help system?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	[Note: Delete if this does not apply]
If yes:

· the emergency help system details are:
	     

	· the emergency help system is monitored between:
	     am and      pm [number] days per week.

	18. Resident restrictions

	18.1
	Are residents allowed to keep pets?

[Note: Delete if this does not apply]
If yes, any restrictions or conditions on pet ownership are available on request.
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	18.2
	Are there restrictions on residents’ car parking in the village?

[Note: Delete if this does not apply]
If yes, details of parking restrictions are available on request.
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	18.3
	Are there any restrictions on visitors’ car parking in the village?

[Note: Delete if this does not apply]
If yes, details of parking restrictions are available on request.
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	19. Accreditation

	Is the village accredited:
	

	· under the Lifemark Village Scheme (administered by The British Standards Institution and initiated by the Property Council of Australia)?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	· by the Australian Retirement Village Association?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	· under the International Retirement Community Accreditation Scheme (administered by Quality Innovation Performance and initiated by Leading Age Services Australia)?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	20. Resident input

	Does the village have a residents committee established under the Retirement Villages Act 1986?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	21. Waiting list

	Does the village have a waiting list for entry?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	[Note: Delete if this does not apply]
If yes,

· what is the fee to join the waiting list?
	· No fee

· Fee of $     

	[Note: Delete if this does not apply]
· is the waiting list fee refundable on entry to the village?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

The following documents are in the possession or control of the owner or manager and can be inspected free of charge within seven days of a request (by law).
[Note: Mark which applies with an X]
 FORMCHECKBOX

Village site plan

 FORMCHECKBOX

Plans of any units under construction

 FORMCHECKBOX

The statutory statements and report presented to the previous annual meeting of the retirement village

 FORMCHECKBOX

Statements of the balance of any capital works, capital replacement or maintenance fund at the end of the previous three financial years of the retirement village

 FORMCHECKBOX

Examples of contracts that residents may have to enter into

 FORMCHECKBOX

Planning permission for any further development of the village

 FORMCHECKBOX

Village dispute resolution documents
Declaration: The information in this factsheet is correct as at [insert date].

1 of 12
12

2 of 12

