

LEHAE NA EBE O SE O LE MAEMONG A HO ITHEKELA LEHAE	KE IKEMISEDTSE HO REKA LEHAE	FUMANA LEHAE LE O TSHWANETSENG	HA O ETSA KOPO YA THEKISETSANO	KOPO YA OFFER YA KA E AMOHETSWE	DITOKOMANE TSE HLOKAHALANG	MEKGAHLELO YA HOME FINANCE	ETSA HORE BONTO YA HAO E O SEBELETSE	UTLWISISA MOELELO WA PUO	DINOMORO TSA HO ITEANYA LE RONA
---	---------------------------------	--------------------------------------	--------------------------------------	---------------------------------------	-------------------------------	-------------------------------	--	-----------------------------	---------------------------------------

TATAISO E PHETHAHETSENG YA HO REKA LEHAE

TSOHLE TSEO O LOKELANG HO DI TSEBA

NA EBE O SE O LE
MAEMONG A HO
ITHEKELA LEHAEKE IKEMISEDTSE
HO REKA LEHAEFUMANA
LEHAE LE O
TSHWANETSENGHA O ETSA
KOPO YA
THEKISETSANOKOPO YA OFFER
YA KA E
AMOHETSWEDITOKOMANE
TSE HLOKAHALANGMEKGHALELO
YA HOME FINANCEETSA HORE
BONTO YA HAO
E O SEBELETSEUTLWISISA
MOELELO WA PUODINOMORO
TSA HO ITEANYA
LE RONA

NA EBE O SE O LE MAEMONG A HO ITHEKELA LEHAE

HO REKA LEHAE KE LETLOTLO.

Ha ho potang hore ho ithekela lehae – ho sa natswe hore ke lehae la hao la pele kapa tjhe – ke e nngwe ya dintho tse thabisang ka ho fetisia tseo motho a ka di etsang. Etswe e ka tshwana e le enngwe ya diqeto tsa bohlokwa-hlokwa sedikadikweng sa ditjhelete eo motho a ka e fihlelang bophelong bohole ba hae, eleng ntho e tla hloka boinahaniso e le ruri.

Ho reka lehae ho batla ho fapane le ho reka eng kapa eng feela – ha se kamehla motho a rekang lehae, etswe ho na le dintho tse itseng tseo o tla lokela ho di ela hlоко pele o nka qeto ya ho reka lehae.

Bukana ena e tla o kenya tseleng e nepahetseng, ho tloha ka dipotso tseo o lokelang ho di botsa, ho ya netefatsong ya hore kgetho e nepahetse, e be e o manollele ditlhoko tsohle tsa ho etsa kopo ya bonto le ngodiso ya yona. E tla o lemosa tseo o tlhang ho thulana le tsona, e le hore o tle o natefelwe mohlang o rekang lehae kgetlo la pele, ho fapakana le ho dula o kgathatsehile ke tseo o ka tshwanang o teana le tsona pele.

BOND WITH US **SA Home Loans**

KE IKEMISEDTSE HO REKA LEHAE

QETA LE PELO YA HAO KA SEO O SE BATLANG. EBE O IPOTSA HORE:

- O ka kgona bokae – bapisa bajete ya hao ya kgwedi le seo o ka se kgonang
- O ka thabela ho ya dula hokae. Ke dibaka difeng hape tseo o ka ratang ho phela ho tsona?
- O batla lehae le ikemetseng le le leng, kapa le ka hara complexe e sireditsweng ke mabota?
- Boholo ba ntlo/ba folete/ba setsha?
- Dibedrumu e be tse kae/ dibathrumu tsona?
- O tla hloka lebala lebala le nabileng? (seratswana, balcony, pool, braai, jwl-jwl).
- O tla hloka parking
- Ke'ng eo o batlang hore e be haufinyane le wena (dikolo, mabenkele, park, jwl-jwl)
- Na o ikemiseditse ho ntlafatsa?

ETSA DIPATLISISO TSE TEBILENG:

- Dikoranteng le masedinyaneng – a ko leke ho sheba maqepheng a dipapatso tsa matlo dikoranteng tsa ka Moqebelo le Sontaha. O se ke wa lebala diphatalatso tsa mahala tsa beke le beke.
- Diwebsaete – ho na le diwebsaete tse ikemetseng tse sa sebedisaneng le di-estate agent. Ho ka etsahala hore matlo a bapatswang diwebsaeteng tsena abe a theko tse ntle, hobane morekisi a sa tlo hloka ho lefa agente khomishine e ka nnang ya batla e fihla ho bo-7.5% ya theko ya ntlo.
- Ho na le di-estate agency tse nang diwebsaete tse bapatsang matlo ho be hape le diwebsaete tse babatsang matlo a rekiswang ke di-estate agency tsohle.
- Etela di-show house. Di-show house boholo di hlwelwa ka bo-Moqebelo le bo-Sontaha, mme diatisa ho qala horen tsa bo-2 ho ya ho bo-5 kwana. O na e ntse e batla e le mokgwa o motle haholo wa ho hlwelwa matlo a rekiswang. Ke nnate difoto di ka nna tsa bontsha dintho tse ngata, fela di ke ke be tsa hlahlisa motse kaofela, kapa tsa pepesa bohlaswa bo ka tshwanang bo e-ba teng lehaeng la hao kapa motseng ka kakaretso.

NETEFATSA KA HOHLE-HOHLA HORE O KA KGONA HO ETSA ENG:

Ho na le ditjeho tsa kgwedi le kgwedi tse tsamaellanang le theko ya lehae le letjha. Ha ho felle feela setolmenteng sa bonto sa kgwedi ka nngwe, o tla iphumana o tobane le ditjeho tse ding tseo o neng o sa sa di lefe ha o le mohiri. Tse jwalo ka:

- Direiti tsa masepala.
- Di-levi (ebang o dula complexeng kapa foleteng).
- Metsi le motlakase.
- Household insurance (ya thepa ya ka tlung) le homeowner's insurance (ya meaho).
- Ditokiso le tlhokomelo (tlhokomelo ya seratswana, ho penta, ho lokisa plumbing jwl-jwl).

NETEFATSA HORE O UTLWISISA PHAPANG PAKENG TSA LEHAE LA "FREEHOLD", YA "SECTIONAL TITLE" LE YA "SHARE-BLOCK":

- Freehold kapa full title e hhalosa hore ditokelo tsohle tsa lehae leo o le rekileng di fetela ho wena, ho kenyelletswa moaho le setsha seo ho hlonngweng ho sona. Bodulo ba mofuta ona bo akaretsa ntlo e ikemetseng e le nngwe, matlo a di-cluster, jwl-jwl.
- Sectional title e hhalosa hore lebitsong la hao ho ngodisitswe diyuniti kapa karlwana e itseng ya complex. Ha o reka complexeng ya di-sectional title, o reka sekoto kapa dikotwana tse itseng hammoho le kabelo e itseng moahong. Dikotwana tsena ha di kopane di bitswa diyuniti. Atha bodulong ba sectional title bona, ke moaho a arotsweng matlwana a fapaneng a bitswang ka hore a semi-detached, ke di-townhouse, difolete, di-apartment kapa di-duet house.
- Share-block ke sebaka sa bodulo boo eleng ba khampani, moo folete ka nngwe e newang diabo tse itseng tsa khampani.
- Ha di ngata dibanka tse dumelang ho fana ka bonto difoleteng tsa share-block, mme le methwaelanyana e dumelang ho etsa sena, hangata e batla depositi tse tomanyana, athe tswala ya teng le yona phahame ho feta e ne e le ya folete e ne e le ya sectional title.
- Tsena tsohle di bolela hore ebang o batla ho reka bodulo moahong wa share-block, o tla lokela ho lefa tjhelete e ngata di sa tloha fatshe.

ELA SEDI HORE HA O REKA NTLO HO TLA BA LE DITJEHO TSE TSHIRETSENG TSEO O TLA TOBANA LE TSONA:

Ntle le tjhelete eo motho a rekang lelapa ka yona, sethathong ho ba le ditjehonyana tse tse ka thoko. Ho bohlokwa hore motho a be a ile a lemoswa ntlha ena hore a tle a tsebe ho ikgwantlella kapa ho loha mano a ho adima tjhelete. Ka tlase ho latela tlhaloso e kgutsufaditsweng ya ditjeho tsena:

- SARS e lefshwa 'transfer duty' kgetlo ka leng ho rekiswa lelapa, mme boleng ba transfer duty eo bo tshetlehwa hodima boleng ba lelapa. Malapa a boleng ba R1 000 000 kapa ka tlase, ha a lefellwe transfer duty.
- 'Transfer fee' e lefshwa leqwetheng le sebetsanang le ho ngodiso ya lelapa lebitsong la hao, mme boleng ba yona bo foto-fetoha ho latela boleng ba ntlo e rekitweng. Hlokomela hore ho na le exemption ya R1 000 000 e amanang le transfer duty feela, eseng le 'transfer fee'.
- Ha o reka lelapa ho developer, ha o lefe transfer duty. Leha ho le jwalo, o lefa VAT ya theko ya lelapa.
- O lokela hape ho lefa leqwetha le sebetsanang le ngodiso bonto ya hao ho Deeds Office. Tefello e bitswa registration fee.
- O tla boela o lefe leqwetha ditshenyeleho tse tshesanyane tse ka thoko bakeng la dintho tse kang ditefello tsa FICA, tsamaiso ya dingolwa ka mokgwa wa electronic, le ditjeho tsa ho posetswa mangolo a hao Ditefello tsena di a fapaneng maqwetheng a fapaneng, fela hangata di atisa ho bitswa boR2 200 jwalo.

KA TLASE HO LATELA, LENANE LE AKARETSANG DITJEHO TSEO O KA LEBELLANG HO TOBANA LE TSONA.
DITEFELLO TSENA DI SE DI KOPANE LE VAT MME DI FETA-FETANA HO YA KA MAQWETHA HO FAPANA.

THEKO YA LELAPA	TRANSFER DUTY	DITJEHO TSA TRANSFER	REGISTRATION
R500 000	R0	R19 347	R12 915
R700 000	R0	R24 008	R15 842
R1 000 000	R0	R30 678	R20 071
R1 500 000	R12 000	R37 342	R23 973
R2 000 000	R41 625	R41 677	R27 136
R2 500 000	R79 275	R48 741	R31 038
R3 000 000	R127 600	R53 077	R33 639

* Ho tlaha ka la 31 Phupu 2023. Ha ho kenyelsetse ditjeho leha e le dife tse amanang le di-clearance setifikeiti tsa sectional title ya thepa (matlo)

HLOPHA TABA TSA HAO HANTLE:

Lefa mekitlane yohle ka nako kgwedi ka nngwe ho netefatsa hore lebitsong la hao ha le senyehe. Ebang o kgona, o tla fola molemo o moholo ha o ka kwala boholo ba melato ya hao pele o etsa kopo ya home loan, hobane tlwaelo ke hore baabi ba tshebelesto tsa ditjhelete ba ye ba fofonele e le ha ba phenyekolla hore o motho ya jwang, pele ba ka itlama ka kopo ya kadimo.

Iteanye le SA Home Loans ho utlwa hore na bonto eo o ka e fumanang ke ya bokae. Lehoja pre-approval e se tiisetso ya hore o tla fumanang lebitsong la hao ha le senyehe. Ebang o kgona, o tla fola molemo o moholo ha o ka kwala boholo ba melato ya hao pele o etsa kopo ya home loan, hobane tlwaelo ke hore baabi ba tshebelesto tsa ditjhelete ba ye ba fofonele e le ha ba phenyekolla hore o motho ya jwang, pele ba ka itlama ka kopo ya kadimo.

Websaete ya rona e na le **di-calculator** tse tla o thusa ho lotomanya dipalo tsa setolmente tsa hao – kapa o ka sheba lenane le latelang ho fumanang illustration (tshwantshiso)* ya melato ya kadimo eo o tla e fumanang, e tsamaellana le setolmente tse tshetlehilweng hodima moputsong wa hao:

GROSS MONTHLY INCOME	MAXIMUM INSTALMENT	MAXIMUM LOAN
R12 000	R3 600	R310 874
R18 000	R5 400	R559 573
R26 000	R7 800	R808 272
R40 000	R12 000	R1 243 495
R60 000	R18 000	R1 865 243

* Lenane lena empa e le tshupa feela mme le tshetlehilwe hodima tswala ya 10% ka selemo. Sekhahla sa tswala ha se le tlase se o dumella ho lefa setolmente se phahameng, ebe ka mokgwa o jwalo o kgona ho fumanang kadimo e tomanyana.

BOND WITH US **SA Home Loans**

FUMANA LEHAE LE O TSHWANETSENG

Ha o se o hlwaile lehae leo o le ratang, ho bohlokwa hore o kgefutse ho se hokaenyana o tebise maikutlo, o ipotse hore “ebe lee ke lona le mpulang hlooho”? Mehlalanyana ke ena e tla o thusa ho etsa kgetho tse ntle:

- Etela lelapa leo ka nako tse fapaneng – o bone lelapa kapa folete ka ‘ihlo lesele ka shwalane, papisong le ha letsatsi le le hodimo. Kopa ho bona lelapa e le hoseng, motsheare le mantsiboya, hore o le bone le ho le”utlw” hantle tlasa maemo a fapaneng. Ka mokgwa o jwalo, o tla tseba le ho bona hore na motse o jwang lefifing, o bone le hore tshubuhllano ya sephethephethe e jwang ka phirimana.
- Hopola ho nka khemera o tle o tsebe ho ikgopotsa kamoso.
- Hlwaya hore na letsatsi le tjhaba le ho dikela ka mokgwa o feng ka mahlakoreng a fapaneng a lelapa. Afrika Borwa mona, lelapa le lebileng ka leboya le futhumetse mariha, le phodile lehlabula.

BOTSA DIPOTSO TSE LATELANG:

- Beng ba ntlo ke hobaneng ha ba rekisa, teng ba na le nako e kae ba dula moo?
- Baahisane bona ke batho ba mofuta ofeng?
- Na beng ba ntlo yee ba kile ba bona diketsahalo tse mpe tsa botlokotsebe kapa tlolo tsa molao dilemong tse pedi tse fetileng? O ka ya le sepoleseng ha o rata, ba ke ba o kumele ka mathata a diketsahalo tsa tlolo tsa molao tse etsahetseng sebakeng seo.
- Ditjeho tsa dilevi/direiti ke bokae ka kgwedi?
- Na lelapa le na le tshireletso ya security system e itseng? Na le teratetswe?

HLOKOMELA SEBAKA SEO O PHELANG HO SONA:

- Na ke sebaka se makgethe?
- Na ho bobebi ho fihla mabenkeleng le dikolong?
- Na matlo le majarete a baahisane a baballetswe ka makgethe?

LEKODISISA LEHAE KA HOHLE-HOHLE.

Ka molao, morekisi o tlamehile ho ba le setefikeiti se pakang hore marangrang a phepelo ya motlakase a boemong bo bottle, le setefikeiti se bontshang hore dikokwanyana tsa sefehla-lehong, di tlasa taolo. Fela ela sedi ntla ya hore ha diphapha tsa phepelo ya metsi, metheo ya lehau, marulelo jwl-jwl, di sa ka tsa baballwa hantle, di na le mokgwa wa ho qosa tjhelete e ngata ha di lokiswa. Ho molemong wa hao ho lekodisisa lehau lena hantle pele o itlama ka lona.

Mang kapa mang ya rekisang lehau Cape Town, o tlamehile ho ba le setefikeiti sa plambara se netefatsang hore marangrang a phallo ya metsi a kgahlanetsa ditlhoko tsa National Building Regulations le hore a ntse a le boemong bo bottle. Ha Western Cape teng ho pasitse molao o tlamang motho hoba le setefikeiti sa plambara se ka sitisang morekisi ho kgatha tema ebang a sitwa ho se hlahisa ha bahlanka ba masepala ba se kopa. Ho hloka setefikeiti sena ho ka diehisa thekiso ya lehau.

Tshekamelo ya Consumer Protection Act e ntja ke ho sireletsu ba rekang mahae ho di-developer kapa mothong e mong – bahahi ba na le barekisi ba tlangwa ke molao ho pepesa maemo a matlo ao ba a rekisang, ho bolelang hore tlhomathisetso e mona ya “voetstoots” ha e sa sireletsu sehabi kapa morekisi le diagente tseo ka tlwaelo eleng bona ba rekisang matlo. Fela e ntse e ka nna ya sebediswa tumellanong ya batho ba babedi ha ba rekisetsana. Ke ka baka lena ho leng molemong wa hao ho hira setsibi sa tekolong ya matlo hore se fane ka tlaleho e pharaletseng ya boemo ba ntlo e rekiswang.

HA O ETSA KOPO YA THEKISETSANO

O se ka wa tshaba ho ipeka sehwapa ka ho bea kopo ya hao tafoleng, le ha e fokola mahlong a hao. Ka nako tse ding batho re na le ho swabela ho etsa offer eo re hopolang hore morekisi o tla e tshwela ka mathe. Ha lehae le hlile le o hapile maikutlo, fela o bona hore o tla sitwa ho lefa theko e batlwang ke morekisi, na ka nnete o bona hore o tla be o fahlia mmuso ka lehlabathe ka ho bea kopo ya hao tafoleng?

Ho reka, morekisi kapa estate agent o tla sisinya hore o tekene 'Offer to Purchase'. Ena ke tokomane e matla mahlong a molao, kahoo o tla lokela ho ela dintlha tsena tse latelang hloko:

- Tokomane ya 'Offer to Purchase', hang feela hoba e tekenwe ke moreki le morekisi, e fetoha 'Deed of Sale'.
- Netefatsa hore 'offer expiry date' e kenyelleditswe. Sena se tla qosa hore morekisi hore a phakise ho amohela kapa ho qhelela kopo ya hao thoko.
- Tshohlang ntla ya 'occupational date'. Eleng ntho e ka phethahatwang hang feela ha ntlo e ngodiswa lebitsong la hao, kapa pejana ho moo, le ha sena se tla qosa hore o lefe 'occupational rent'.
- Tjhelete ya 'occupational rent' e lokela ho matahangwa le eo ka tlwaelo e lefellwang mahae a tshwanang le la hao.
- Ka nako tse ding moreki a ka nna a lefa dipositi ha a batla ho thea setswalle. Tokomane ya 'Offer to Purchase' e lokela ho bontsha hore tjhelete ya dipositi e tla dula e le ka ho trust account e tswalang manamane ho fihlela letsatsing la transfer, ebe phaello eo e fetisetswa ka akhaontong ya moreki. Bohlale ke hore ditjhelete tsa mofuta o jwana di bolokwe ka akhaontong ya leqwetha.

- Ke tlwaelo hore ho ralwe tumellana e fanang ka matsatsi a mahlano a ho phola ha boleng ba ntlo e le R250 000 kapa ka tlasenyana. Tumellano ena ya ho phodisa hlooho ha e ile ya hlomathisetswa ho 'Offer to Purchase', e nea moreki boikgethelo ba ho hula offer ya hae pele matsatsi ao a mahlano a fela.
- Ka nako tse ding 'Offer to Purchase' e tsamaellana le 72- hour clause. Eleng pehelo e dumellang morekisi hore a ka tswela pele a buisana le bareki ba bang, le hoja a se a amohetse 'Offer to Purchase'. Sena se etsahala tlasa mabaka a itseng a (mohlala: bonto ha e so tjhaellwe monwana/ ntlo ya moreki ha a e so ka e rekwa). Ha morekisi a ka tshwana a amohela offer ese, moreki o tla newa dihora tse 72 hore a ithobele tumellano ya 'Offer to Purchase' ya sethathong.
- Ngola fatshe lenane la dintho tsohle tse tsamayang le thekiso ya lehae, jwaloka automatic pool cleaner, di-remote tsa karatjhe, di-blind, jwl-jwl. Mona o hle o qolle dintho ka kotlololo.

KOPA YA OFFER YA KA E AMOHETSWE

KOPA YA OFFER YA KA E AMOHETSWE, HO TLA ETSALAHENG JWALE?

- Iteanye le ba-SA Home Loans hore ba o fumanele bonto.
- Romela kaofela ditokomane tse hlokahalang hore ba kene tshebetsong hanghang (fumana lenane mona).
- SA Home Loans e tla phenyekolla lebitso la hao sedikadikweng sa mekitlane e be e tjhaelle kopo ya hao ya bonto, ha boleng ba ntlo bo se bo fumanehile. Ha feela re amohetse ditokomane tsohle tse hlokehang, sena se nka nako e ka fihlang dihoreng tse 72.
- E mong wa ditsebi tsa rona tse lekolang boleng ba matlo o tla etsa dithophiso tsa ho ya lekola boleng ba ntlo matsatsing a 3 a tshebetso.
- Re tla rala tshisinyo ya lounu ya lehau e bitswang 'Letter of Acceptance', e totobatsang ditjeho tsohle, sekgaahlha sa tswala, ditefello tse tla leshwa kgwedi le kgwedi le dintlha tse ding tsa bohlokwa hore o di hlahlobisise o di saene.
- Maqwetha a rona le ona a tla qala ho rala ditokomane tsohle tse hlokahalang ngodisong ya bonto, ha ba qeta ba iteanye le wena hore tshohle taba ya ho tekena ditokomane dikantorong tsa bona.
- Netefatsa hore lebitso la hao le dula le le ka dibukeng tse ntlo. Ha ho ka etsalaha hore maemo a ditaba a fetoho mme lebitso la hao le senyehe, o tla lahlehelwa ke bonto eo o neng o se o abetswe. Mohlala, dula o lefa melato ya hao mme o qobe ho nka kadimo ya ntlatfato ya lelapa le letjha pele le ngodiswa lebitsong la hao. Melato e metjha le diakhaonto tse salletseng morao di ka thunthetsa lebitso la hao o qetelle o sitwa ho fumana home loan.

UTLWISISA TSELATSE SEBEDISWANG HA HO TSHOHLWA KOPA YA BONTO:

-
- Se seng sa dipheo tsa National Credit Act (NCA) ke ho netefatsa hore batho ha ba ikimetse ka melato. Ho qoba sena, baabi ba tshebeletso tsa ditjhelete ba tlangwa ke molao ho phenyekolla hore o lefa melato ya hao jwang, o na le melato e mekae, le hore o e kganna jwang. NCA e ka thunthetsa kopo ya hao ha feela o leka ho fumana mortgage o tla imetsa pakotho ya hao.
 - Ebang kopo ya hao e nyopa ka baka la lebitso le senyihileng, o ka kopa banka ya hao hore ba fane ka dintlha tsa credit bureau e o latotseng. Ha ho se na nneta mabakeng ao credit bureau e a tshetlehileng (mohlala, ba fane ka dintlha tse fosahetseng), o ka etsa boipelaeto ho credit bureau. Ha ba-credit bureau ba ka itshwaya phoso, teng ba tla lokela ho hlokomedisa di-credit bureau tse ding; le baabi ba bang ba ditjhelete ba fumantshitsweng lesedi lena matsatsing a 20 a ka pele.
 - Loan to value (LTV) ke enngwe ya dipetlwane tseo baabi ba ditjhelete ba di sebedisang ho lokodisa kopo ya bonto. Kopo eo tlhomisya yona e bonahalang eka ha e jese ditheohelang, le hoja e ka nna ya tjhaellwa monwana, hangata e qosa hore mong'a yona a lefiswe tswala e phahameng. LTV e sebetswa ka ho arola tjelete ya kadimo ka boleng ba ntlo.
 - Payment to Income (PTI) kapa Instalment to Income (ITI) ke tshupa ya mantlha e tshohlwang ho fihlela diqeto dikopong tsa mortgage, mme ke palo-hare ya setolmente sa bonto ya hao ka kgwedi papisong le moptuso wa hao wa kgwedi pele ho lekgetho. PTI ya hao ha e a lokela ho feta 30%.

NETEFATSA HORE O UTLWISISA DIPEHELO TSA MORTGAGE LOAN YA HAO:

Ka kakaretso, nako ya bonto ke dilemo tse 20, ha baadimani ba bang ba ditjhelete ba aba bonto ya dilemo tse 30 tlasa mabaka a itseng. Leha ho le jwalo, ka ho nyolla tjelete eo o e lefellang home loan ya hao ka kgwedi, kapa ho lefa setolmente se fetang se behilweng o tla be o ngotla moedi o sehetsweng home loan ya hao. Nyollo ya ditefello tsa home loan e fokotsa tswala eo o neng o tla e lefa bophelong ba bonto ya hao.

DITSELATSE MMALWA TSE KA SEBEDISWANG HO KGETHA SETOLMENTE SA BONTO:

- Ka home loan e tlwaelehileng, o lefa tswala e tshetlehilweng hodima 'Repo rate' (sekgaahlha sa tswala seo ka sona Reserve Bank e abelang dibanka le baabi ba tshebeletso tsa ditjhelete dikadimo). Sena se bolela hore sekgaahlha sa tswala le setolmente sa hao di nyoloha le ho theoha ho ipapisa le maemo a moruo wa naha.
- SA Home Loans e sebedisa JIBAR – Johannesburg Interbank Agreed Rate – jwalo tshiya ya sekgaahlha sa tswala kabong ya dikadimo tsa bonto. Jwalo feela ka Prime, le yona e bapsisa le Repo rate. Kgweding tse ding le tse ding tse 3 SA Home Loans e netefatsa hore di-bond rate tsa yona di hatammoho le JIBAR. Sena se fapane le se etsuwang ke dibanka hobane tsona di fetola bond rate hang feela ha Repo rate e fetoha.

• Ditheo tse ding tsa baadimani, di fana le ka direiti tse tsitsitseng tsa nako e kgutshwanyane kapa boikgethelo ba CAP bo sehelang sekgaahlha sa tswala moedi bakeng la lounu ya ntlo e baletseng nako.

• Ka molao lounu ya ntlo eo boholo ba baadimani bo fanang ka yona mona AB, ka tlwaelo ke ya dilemo tse 20; le ha ho le jwalo dibonto tsa dilemo tse 30 di a fumaneha. Bonto ya dilemo tse 30 e na le diinstolmente tse tlase, tse o nehang bokgoni bo tomanyana ba ho dula o ena le tjhelete ya ho phetha mabaka a mang, mme di ka tswela moreki wa ntlo molemo maqalong a bophelo ba lounu ya hae. Le ha ho le jwalo, ho bohlokwa ho lemoha hore ditjeho tsa bonto ya dilemo tse 30 di hodimo ho feta tsa bonto ya dilemo tse 20 ha di se di kopane, hobane o lefa tswala nakong e telele ho feta.

• SA Home Loans e na le loan enngwe hape e bitswang 'Edge' – e o qosang ho lefa tjhelete ya tswala feela kgwedding tsa pele tse 36. Kamora moo, tefello ya kgwedi e boela setolmenteng se tlwaelehileng nakong ya kgwedi tsohle tse 240 tse setseng – mofuta ona wa loan o a thusa dilemong tsa pele tse thata tse boima ha home loan e sa le ntjha.

ITHUTE MOKGWA, NAKO LE TSELATSE EO MORTGAGE E SEBETSANG KA TENG:

- Ho ngodisa bonto lebitsong la hao, ka tlwaelo ho nka dibeke tse 8 ho ya ho tse 12 kopo ya hao e amohetswe.
- Taba ya mantlha ke ho hira (le) maqwetha a tla sebetsana le ho kgina bonto ya morekisi (ebang ho hlokeha), ba be ba ngodise ntlo le bonto lebitsong la hao.
- Morekisi o na le tokelo ya ho ikgethela leqwetha, le hoja wena o ka nna wa dumellana le morekisi ntlheng ya kgetho ya leqwetha la boithatelo ba hao. Ke wena, moreki, ya ikarabellang ditefellong tsohle tsa leqwetha, ekasita le direiti le makgetho a lelapa a lokelang ho lefshwa pele o ka fumana setefikeiti sa rates clearance.
- Hang feela ha mahlakore ka bobedi a qeta ho saena ditokomane, le ditjheho di lefilwe, ditokomane di tla romelwa Deeds Office.
- Morekisi o tla lefshwa hang ha bonto e ngodiswa, ka tlwaelo ho nka matsatsi a 7 - 10 kamora hoba Deeds Office e amohele ditokomane.

TSHIRELETSO (COVER) YA MONG'A NTLO

- Motho eo lelapa la hae le rekilweng ka bonto o tlamehile ho nka home owner's insurance. Eleng ntho e hlokwang ke baabi bohole ba tshebeletso tsa ditjhelete ho netefatsa hore matlotlo a bona a tshabehang a sireletsehile ha lelapa le ka tshwana le ripitwa ke kotsi ya mollo, difefo, le ho phatloha ha geyser jwl-jwl.
- Athe dibakeng tsa di-sectional title yuniti teng, inshorensa ya beng ba mahae e kenyelletswa ho dilevi tsa kgwedi ka nngwe. Fela motho o ntse a hloka ho ya botsa ho beng ba sebaka (body corporate) hore tjhelete ya inshorensa bonyane e tla lekana le e behilweng ke moabi wa ditjhelete.

TSHIRELETSO (COVER) YA BONTO

Le hoja o sa kamehla e leng tlameha, inshorensa e sireletsang bonto e a kgothaletswa ka ha e sireletsa ditefello tsa kgwedi ha mong'a bonto a ka tshwana a sitwa ho lefa disetolmente ka baka la lefu kapa la boqhwa.

NGATANA E REKEHANG YA MATLO:

Lebitsong la ho eketsa palo ya Maafrika Borwa a nang le bokgoni ba ho fihlella toro ya ona ya ho ithekela ntlo, Dilounu tsa SA Home Loans di fana ka ngatana tsa ho reka ntlo moo balelapa ba nang le lekeno le kopaneng le tlohang ho R8 000 ka kgwedi.

- Moralo wa sekgaahlha se ikgethang sa tswala se fetofetohang ho latela hore o tshephala ho le hokae sedikadikweng sa tsa mekitlane.
- Ho ya ho 100% ya theko ya ntlo, ho latela hore o tshephala ho le hokae sedikadikweng sa tsa mekitlane.
- Nako e ka etsang dilemo tse 20.
- Ditjeho tsa leqwetha la bonto tse nyehlisitsweng ka 50% ntlo le haeba di lefilwe ke mohahi.
- Boikgethelo ba tefello ya Debit Order kapa di Salary Stop Order (bakeng la basebeletsi ba mmuso).
- Boikgethelo ba ho nka inshorensa ho rona bo a fumaneha: tshireletso ya bonto le khava ya monga ntlo.

Finance Linked Individual Subsidy Programme (FLISP) e neha ba qalang ho reka matlo sabsidi e fihlang ho R121 626 e ka sebediswang e le depositi kapa e le tjhelete e kenngwang sekolokoto ahaontong ya bonto. Buisana le khonsaltente ya hao kapa o hlwele websaete ya rona ho fumana dintlha tse feletseng tsa ho etsa kopo.

DITOKOMANE TSE HLOKAHALANG

O tla lokela ho fana ka ditokomane tsohle tse hlokahalang hore kopo ya hao ya home loan e tle e sebeletswe. Hlokomela hore ha tokomane efe kapa efe e ka ba siyo e ka tswala tieho – kahoo netefatsa hore o di atametsa pela hao pele o kenya kopo hore o tle o sebeletswe kapele-ka-potlako!

HA O SEBETSA	HA O ITSHEBETSA
<ul style="list-style-type: none"> Bopaki ba moputso/payslip ya moraorao Setshwantsho sa ID Setshwantsho sa setifikeiti sa lenyalo kapa konteraka ya anti-nuptual Setshwantsho sa purchase agreement (sena ha se hlokahaleng bakeng sa di-Switch application) Distatemente tsa hao tsa kgwedi tse 3 tsa banka Baamohedi ba khomishini: bopaki ba kgwedi tse 3 tse fetileng ba makeno a khomishini Setatemente sa matlotlo le melato ya hao ha loan e feta R1.5m Bakeng sa di-Switch application: disetatemente tsa bonte tsa dikgwedi tse 3 le setatemente sa ditefiso tsa moraorao sa ditshebeletso tsa masepala	<ul style="list-style-type: none"> Bopaki ba moputso/lengolo la akhaontente le netefatsang moputso wa mokopi Setshwantsho sa ID Setshwantsho sa setifikeiti sa lenyalo kapa konteraka ya anti-nuptual Setshwantsho sa purchase agreement (sena ha se hlokahaleng bakeng sa di-Switch application) Distatemente tsa aao tsa kgwedi tse 6 tsa banka Mangolo a makeno a lemo tse pedi. Ha a se a fetilwe ke kgwedi tse 6, mangolo a selemo ka seng a makeno,o be o phaelle ka mangolo a makeno a so ka a fetwa ke kgwedi tse 2, a tswang botsamaising ba diakhaonto a tekennweng ke mokopi le akhaontente, hodima distatemente tsa makeno a selemo ka seng. Setshwantsho sa tokomane tsa boingodiso kapa tsa trust deed Setatemente sa matlotlo le melato ya hao Bakeng sa di-Switch application: disetatemente tsa bonte tsa dikgwedi tse 3 le setatemente sa ditefiso tsa moraorao sa ditshebeletso tsa masepala

MEKGHALELO YA HOME FINANCE

1. IKATELE KA LESEDI

Pele o bea letsoho mohomeng, netefatsa hore o tseba botebo ba dipakotho tsa hao. Buisana le mohlabolli kapa o sebedise online Mortgage Calculator ho fumana hore kadimo ya bonto e o tshanelang ke ya bokae, ho latela moputso wa hao kapa moputso wa hao o kopaneng le wa molekane.

6. HO TEKENWA HA LENGOLA LA TUMELLANO (LOA)

Ha mokitlane wa hao o se o tjhaeletswe monwana le boleng ba ntlo bo se bo fumanehile, tshisinyo ya lounu ya lehau e bitswang ‘Letter of Acceptance’ e tla rawa. Yona e totobatsa ditjeho tsohle, sekgahla sa tswala, ditefello tse tla leshwa kgwedi le kgwedi le dintlha tse ding tsa bohlokwa hore o di hlahlabisise o di saene. Khonsaltente ya hao e tla sekaseka ditjeho le dintlha tsena le wena.

2. LETSOHO MOHOMENG

- 1
- 2
- 3

Seo hlokang ho se etsa jwale ke ho kenya kopo. O ka etsa sena online kapa wa letsotsa Call Centre ya rona ho 0860 2 4 6 8 10. Kapa o ka ya lekaleng le haufi ha o batla ho buisana le mohlanka wa rona. Ho ke ke be ha e-ba le pharela – ka ha mohlabolli a tla o thusa ka pelo e tshweu ha o ka iphumana o thekesela.

7. CONVEYANCING

Jwale re kena tabeng tsa molao! Leqwetha (ho tswa moifong wa rona wa setjhaha) le tla lokisa ditokomane tsohle bakeng la ngodiso ya bonto, le be le hlophe le wena hore o tla ya di tekena neneng. O se ke wa ba lesitisheho ho ya tekena, hore le tsebe ho kgatha tema kapele. Leqwetha le tla o manollela ditokomane tsena ka bonngwe ka bonngwe.

3. BOKELLA DITOKOMANE TSOHLE TSE HLOKAHALANG

Ena ke ntho ya bohlokwa ka lehlakoreng la hao. Re tla o tsebisa hore ditokomane tse lokelang ho tla le kopo ya hao ke dife. Ha o ka kgona ho di bokella kaofela sethathong, o tla be o thakgotse taba tsa hao hantle. Hang ha ditokomane di finyella ho mohlabolli, o ka tlohela tsohle diatleng tsa hae. Fela o tla sitwa ho kgatha tema ha ditokomane di sa nepahala.

8. LODGEMENT

Ha o se o tekenne, leqwetha le tla etsa bonto ya hao ntho e bitswang ‘lodge’ bakeng la ngodiso.

4. TLHOMAMISO YA MOKITLANE

Moifo wa rona o lekolang dikopo tsa mekitlane jwale o tla phethela asesemente ya mokitlane wa hao. Ha tsohle di lokile, o tla amohela tsebiso e ananelang bonto ya hao. Kananelo ena e ka etswa feela ha boleng ba ntlo bo se bo fumanehile.

9. REGISTRATION

Bonto ya hao jwale e se e le maemong a ho ngodiswa Deeds Office e matshwanedi. Ho latela molao sena se ka nka dibeke tse 8 – 12. Leqwetha la hao le tla o tsebisa ha tsohle di lokile.

5. BOLENG BA LEHAE

Ba SA Home Loans ba tla beha nako eo setsebi sa tekolo ya boleng ba matlo se tla ya lekodisisa boleng ba ntlo eo o batlang ho e reka. Ditlhophiso tsena ba di etsa ka ho buisana le monga ntlo kapa ejiente e rekisang matlo.

10. LEHAE LE RENG WENA

Ho tloha letsatsing Ieo Deeds Office e phethetseng ngodiso ka lona, lehau le letjha le tla kena lebitsong la hao semolao. Jwale o tla qalella ho lefa disetolmente tsa hao tsa bonto – hammoho le inshorensen, direiti, makgetho le ditjeho tsohle tsa tshebeletso tsa lehau la hao.

ETSA HORE BONTO YA HAO E O SEBELETSA

Lehae ke letsete la makgonthe mme jwalo ka matsete ohle, le hloka ho baballwa ka makgethe ho netefatsa hore o fola molemo wa lona. Empa ba mmalwa batho bao ereng ha ba qeta ho ngodisa bonto mme ba qala ka ditefello tsa loan, ba keng ba iphe nako ya ho nahana le hanyenyane feela ka letlotlo lena la bona. Atha mehato e teng eo motho a ka e nkang ho netefatsa hore o fola molemo tjheleteng eo a e sebeledtseng ka thata.

NYOLLA DITEFELLO TSA BONTO YA HAO:

Ha o etsa kadimo ya ho reka lehao itshwanelo le motho ya etsang kadimo tse pedi. Kadimo ya pele ke ya ho lefa tjhelete eo o e adimilweng (principal sum) ha kadimo ya bobedi yona e le ya ho lefa tswala bophelong bohole ba kadimo. Boholo ba tjhelete eo o e lefang dilemong tsa pele tsa kadimo ya lehao, ke ya ho fokotsa tswala le ho qhepho-qhephola principal sum ho se hokaenya.

Afrika borwa mona, ka kakaretso tswala ya mortgage e lotomanngwa letsatsi ka leng. Ho tjhong hore mokitlane wa hao bankeng o nyolaha letsatsi le leng le le leng. Ho latela dipalo tsa compound interest, ha o ka nyolla setolmente seo o se lefang sethathong – butle butle o tla be o kgephola ditjeho tsa bonto haholo ho feta ha o ne o ka nyolla ditefello tsa kadimo kamora dilemo tse 5 kapa tse 10. Fela le ha ho ka ha feta dilengwana o entse kadimo, mokgwa wa ho ipolokela tjhelete e tomayana o ntse o le teng – nyolla ditefello tsa bonto. Ka ho nyolla disetolmente tsa kgwedi o tla be o ngotla nako e balletsweng bonto ya hao, ho bolelang hore o ke ke wa imelwa ke distolmente tsa bonto hamorao. Mme e tlare ha le sunya nko mobung o be o hlephisitse tswala eo o e lefileng pheletsong ya kadimo.

Mawalanyana a ntse a le teng a ka o thusang ho eketsa ditefello tsa bonto ntle le ho imetsa dipakotho tsa hao:

- Kwalla nyollelo ya selemo le selemo ya moputso wa hao ka akhaontong ya home loan
- Ha sekgaahlha sa tswala se nyehla, kopa banka ho lesa distolmente di itulele moo di neng di le teng pele tswala e nyehliswa
- Kwalla karolwana e itseng ya bonus ka akhaontong ya bonto

SA Home Loan e o dumella ho nyolla ditefello tsa bonto ya hao neng feela ha o batla. Lethonyana le leng le le leng le a thusa. Ho qala ho lefa hang feela ha bonto e ngodisa ho molemeng wa hao hobane ho qalella ho kgephola capital amount hanghang, ho ngotle le tswala eo o tla e lefa bophelong ba bonto.

SEBEDISA BONTO YA HAO JWLOKA SAVINGS ACCOUNT E O TSWALLANG MANAMANE:

Kgwebo ya banka ke ho etsa porofete, utlwisia ke hona hore ho molemeng wa bona ho lefisa motho ya etsang kadimo phaello e fetang e fumanwang ke batho ba bolokang tjhelete ho bona. Mohlala, e ka nna ya ba o una phaello ya 2% tjheleteng e ka ho savings account ya hao, fela o lefa tswala e fetang ena bakeng la tjhelete ya home loan ya hao.

Ho boloka tjhelete ka akhaontong ya bonto ho tshwana le ho una phaello eo o lefang banka bakeng la home loan ya hao, e le positive interest ya tjhelete eo o e bolokileng. Mohlala, ha re re bonto ya hao ke R1 million, mme o kwalla R100 000 ka ho home loan ya hao, tswala eo o e lefang ha e sa le ya R1 million, ke ya R900 000. Tswala eo o e bolokang nakong eo o kwalletseng R100 000 ena ka akhaontong ya home loan, e tshwana le positive interest eo o e unang ka ho boloka tjhelete Ha o rata o ka hula tjhelete ena ha o e hloka ntle le ho lefiswa ditsiane.

HOKANYA MEKITLANE YA HAO

Tswala e lefshwang ka di-home loan ka kakaretso e tlase haholo ho feta e lefellwang koloi, credit card le akhaonto tsa mabenkele. Kahoo ke bohlale ho hokahanya melato ena le home loan ya hao. Le hoja nako e ballwang home loan e le teletsana ho feta nako e ballwang melato ena ya nakwana, ke bohlokwa hore o lefe setolmente seo o neng o se lefa pele o hokanya melato ena le home loan hore o tle o tsebe ho kwala molato ona hantle ka nako. Empa haeba o tla nka bophelo bohole ba home loan – boo hangata e leng dilemo tse 20 kapa ho feta – ho kwala molato ona wa nakwana, tswala eo o tla e lefa ke e tshabehang ruri.

BOLOKA LEBITSO LA HAO LE LE KA DIBUKENG TSE NTLE:

O ka boloka lebitso la hao ka dibukeng tse ntle ka ho lefella home loan ya hao ka nako kgwedi le kgwedi. Baabi ba tshebelesto tsa ditjhelete ba lekola nalane ya mokopi pele ba nka qeto ya ho aba kadimo, atha credit rating ya mokopi yona e ba ruta hore ba tseparamise sekgaahlha sa tswala ya mokopi hokae. Kahoo, ha o kganna home loan ya hao hantle, o tla qetella o bolokile tjhelete ka ho lefa tswala e tlasenyana dikadimong tsa kamoso.

KE ENG SEO KE LOKELANG HO SE ETSA HA KE THATAFALLWA KE HO LEFELLA SETOLOMENTE SA LOUNU YA NTLO YA KA?

Ho fosa ditefello tsa setolmente sa lounu ya ntlo ya hao ke ntho e lokelang ho qobjwa – ditefello tse fositweng ha di thunthetse feela rekoto ya hao ya mekitlane, empa di tla eketsa le bongata ba tjhelete e saletseng morao lounung ya hao, ntho e tla eketsa le tswala yeo o tleng ho e lefa. Ho sitwa ho kgahlametsa boitlami ba ditefello tsa hao ka nako e telele, ho ka lebisa tabeng ya ho hlahlellwa nyewe le tahlelolo ya ntlo ya hao. Kahoo ke bohlokwa ho beha ditefello tsa lounu ya ntlo ya hao pele kgwedding kang.

BUISANA LE BA SETHEO SA LOUNU YA HAO.

Ha o na le mathata a ho lefella setolmente sa lounu ya ntlo ya hao kgwedi le kgwedi, ntho ya bohlokwhalokwa yeo o lokelang ho etsa ke ho tsebisa mokadimi wa hao mathata a hao. Batho hangata ba leka ho iphapanya ho iteanya le moadimi hobane ba sa batle ho tjamelana le maemo ao ba tobang le ona, kapa ba tshaba hore ba tla omangwa. Ka ho buisana le ba setheo sa lounu ya hao, o ka nna wa kgona ho etsa dithiphophiso tse tla thusa wena, jwalo ka ho dumellwa ho lefa mokoloto o saletseng morao hanyane hammohlo le ditefello tsa hao tse tlwaelehileng. Moadimi wa hao o tla sekaseka le wena ditharollo tse ka tshwanang di eba teng ho latela maemo a hao a ditaba.

PABALLO YA LETLOTLO LA HAO:

Paballo ya lehao

Ha ho monate o fetang wa ho ba le lehao le reng wena, fela ke monate o tsamaellanang le boikarabelo ba paballo ya lehao ho netefatsa hore ha o lahlehelwe ke tjhelete ka baka la bohlaswa. Ho qosa nako le tjhelete e ngata ho boloka lehao le boemong bo bottle, le ha e se tjhelete e ka llisang motho – hobane ho reka thepa e ntjha ho qosa tjhelete e ngata papisong le ho baballa thepa ya kgale.

Ke tsena dintho tse o lokelang ho dula o di behile leihlo lehaeng la hao:

- Diforeimi tsa lehong tsa difenstere le tsa mamati. Maemo a lehodimo Afrika Borwa mona a thefula dintho tse kang diforeime tsa lehong. Ho phema ho fehleha ha diforeime tsena lehelong le lokela ho pentwa ka vanish moo ho hlokeheng, ntho e ka etsuwang dikgweding tse ding le tse ding tse 6. Ntho e nngwe hape eo ba nang le tapeiti ya lehong ba lokelang ho e ela hloko, ke sesedi le dikokwanyana tse mona tsa sefehla-lehong.
- Hlwika di-gutter kgafetsa. Di-gutter tse sa hlkewisweng di a senyeha kamora nako, ebe di utlwisa mabota bohloko di qetelle di thefutse le metheo ya meaho. Paballo ya di-gutter e etsa le hore di o sebeletse ka dilemo tse telele.
- Penta ntlo moo ho hlokeheng, ho betere ho reka pente ya boleng bo hodimo hobane o qetella o bolokile tjhelete ha nako e ntse e tsamaya. Netefatsa hore o hlkewisweng mabota a ka ntlo kgafetsa.
- Di-swimming pool le tsona di lokela ho hlkewisweng di a senyeha kamora nako, ebe di petsoha. Lekola pH balance kamora beke tse 2 o etse le backwash hanngwe bekeng.
- Seratswana se hohelang se ntlaftsa boleng ba lehao haholo. Netefatsa hore se dula se ipabola ka ho se tshwara hantle, o jale dimela tsa lapeng mona. Dimela tsa naha ya rona di baballeha ha bobebe etswe beng ba majarete ba di rata haholo matsatsing ana. Ho feta moo, di ithokela metsi le monantsa o seng mokaenya feela.

Dula o le sehloholong sa diphetoho tse etsahalang moo o phelang teng:

Ha ho ntho e fetang ho ba le tshwaetso diketsahalong tse ka nnang tsa thunthetsa kapa tsa ntlaftsa boleng ba lelapa la hao. Ka ho ba le seabo tabeng tsa tikolohoe o phelang honya, ha ho mokgwa wa ho iphumana o makatswa ke ho itseng ho thefulang tikolohoe hobane o kgona ho ba le tshwaetso pele taba di senyeha.

Dinthoniana ke tsena tse o ka di etsang:

- Bapala karolo ho police forum
- E ba teng dipitsong hore o be le tshwaetso ha ho tshohlwa diketsahalo tse kang botlokotsebe kapa tshilafatso ya tikolohoe
- Hlwya merero e kango ralwa le ho hlongwa ha meaho e metjha ekasita le dintlafatso tsa tikolohoe
- Netefatsa hore o tseba lebitso la mokhanselara wa ward ya hao

NTLAFATSO YA LEHAE:

Katiso ya lehao kapa ntlaftso ya diphaposi ke ntho e ka sithabetsang motho maikutlo, fela ha o ka ithlopho hantle o ka fola molemo o moholo tjheleteng ya phethahatso ya morero ona. Ditsebi di bontshitsa hore kitjhene le dibathrumu di ntlaftsa boleng ba lehao haholo feela, ka kakaretso katoloso e o sebeletsa hantle le yona. O tla be o sa ntlaftse feela boleng ba lehao ka ho hloma khotheig i kapa phaposi e nngwe, o tla be o ipetlela le tsela ya ho kenya tjhelete e tla o thusa ho phethela difello tsa bonto ka pelenyana.

Ha o ntse o loha mano a ntlaftso ya lehao, hlwya dintlhia tse kang tsena:

- Netefatsa hore dipolane tse pasitseng di teng ebang di hlokeha
- Leka ho fumana sehihi se ingodisitseng le National Home Builders Registration Council HBRC)
- Fuputsa theko ya mahae a mabapa ho qoba phoso ya ho sebedisa tjhelete e ngata lehaeng leo ho seng mang ya tla batla ho le reka.
- Hangata mosebetsi wa ho haha o nka nako e fetang eo wena kapa sehihi le e lekanyedtseng mme ha nako e hllwellana hodimo le tjhelete e phaellana ho feta khoutya sethathong.

Ebang o tla hloka tjhelete ya ho ntlaftsa lehao la hao, buisana le rona ka mekgwa e metle ya ho etsa jwalo, ka ha kadimo e ngodiswang lebitsong la lehao hangata e le mohlod i kgonehang wa kadimo. Re na le ditselanyana tsa ho thusa di khasetama tsa rona ha di batla tjhelete hape, atha ba qalang ho sebedisana le SA Home Loans bona ba ka nna ba abelwa Quick Cash.

BOND WITH US **SA Home Loans**

UTLWISISA MOELELO WA PUO

KA BOKGUTSHWANYANE KE ENA MEHLALA ESENG MEKAE YA PUO E SEBEDISWANG KE MAQWETHA LE
BAHWEBI TSHEBETSONG YA THEKISO YA MATLO!

AGREEMENT OF SALE

Tumellano e ngotsweng fatshe pakeng tsa moreki le morekisi e tshetlehang mabaka le dipehelo tse renang thekisong ya ntlo, eo hangata e bitswang deed of sale.

BOND

Kadimo ya Mortgage: kadimo e abelwang mong'a ntlo moo lehau le sebediswng jwaloka sesireletso sa kadimo. Tjhelete e lekanang le ya loan kapa e ka hodimonyana, e ngodiswa Deeds Office kgahlanong le title deed ya lehau.

BOND PROTECTION

Life assurance ya bophelo ba mokadingwa e sireletsang mokitlane wa bonto.

BRIDGING FINANCE

Kadimo ya nakwana e sebediswng ke motho ya lebeletseng ho amohela tjhelete haufinyane, e sebediswng ho phetha lebaka le leng.

BUILDING LOAN

Kadimo e abelwang motho ya batlang ho ikahela lehau ka seqo, eo SA Home Loans e sa atiseng ho e aba.

CAPITAL GAINS TAX

Balefi ba lekgetho, ba kang nna le wena, di-trust, le dikhampani ba lefa lekgetho porofeteng eo ba e unang thekisong ya thepa kapa lehau ba boleng bo hodimo, moo hangata ho fapanetsanwang ka thepa e ngodiswng lebitsong lesele. Ka bokgutshwanyane ke tshwaelo e lefshwang ke motho ya rekisang lehau leo a kileng a una porofete ka lona thekisong ya bodulo ba mantla. Hlwela websaete ya SARS ho fumana dintlha tse ding.

CESSION

Phetisetso ya ditokelo lebitsong la e mong – mohlala, phetolelo ya ditokelo tsa thepa.

COOLING OFF PERIOD

Ke tlhomathiso tumellanong ya kopo ya theko kapa tumellanong ya thekiso. Moreki o fuwa tokelo ya ho hula kopo e jwalo ha a batla, kapa ho ikhula matsatsing a mahlano a ho "phodisa hlooho".

CONSOLIDATION OF DEBT

Nyadiso ya seholtswana sa mekitlane ho bopa mokitlane o notshi ka sepho sa ho fokotsa setolmente sa kgwedi. O phetha sena ka ho fetola mokitlane o bitsang haholo (mohlala - hire purchase, bank overdraft, credit card) ho nkelwa sebaka ke mokitlane o fokoditswng wa nako e teletsana – ho nka mokitlane hodima mortgage bond.

CONVEYANCER

Moemedi (leqwetha) le rupeletseng sedikadikweng sa moralo wa ditokomane le ngodiso-botja ya thepa le dikadimo tsa mortgage.

COSTS (OR COVER) CLAUSE

Tlhomathiseto ya tokomane ya loan e o fumanelang tjhelete e nngwe hodima kadimo e seng e entswe, eo o tla kgona ho phetha mabaka a kang: ditsiane, ditjeho tsa molao, ditjeho tse tshesanyane, tswala, jwl-jwl.

DEED

Tokomane ya molao e tekennweng, e nang le bopaki bo feletseng e fitisetsang thepa le hona ho etsa boitlamo ka konteraka ya molao.

DEED OF SALE

Tumellano ya thekisetsano: Konteraka e ngotsweng pakeng tsa Moreki le Moreki e tshetlehang mabaka le dipehelo tse netefatsang theko ya thepa.

DEEDS OFFICE

Lefapha la mmuso le jereng boikarabelo ba ho ngodisa le ho baballa ditokelo tsa thepa. Mafapha a na a fumaneha lebatoweng ka leng.

DEPOSIT

Tjhelete eo moreki a nang le yona mme a e sebedisetsa ho beeletsa lehau leo a le rekang.

DOMICILIUM CITANDI ET EXECUTANDI

Atere ya sebaka seo ditokomane tsa molao di tla romelwa le ho amohelwa ho yona ke motho ya nang le kabu tumellanong e ngotsweng fatshe.

MEFUTA E FAPANENG YA TSHEBETO

SALARIED

Motho ya sebeletsang setheo sa kgwebo, ya amohelang moputso ka kgwedi fela a se na seabo tsamaisong ya kgwebo.

SELF-EMPLOYED

Motho ya nang le diabu kapa mong'a Khampani, mong'a CC kapa mong'a Kgwebo. Bopaki ba moputso e ka ba lengolo le hlahang ho akhaontente kapa bookkeeper le bontshang moputso wa kgwedi, le tsheheditse ke distatemente tsa banka.

SUBSIDY

Kabelo eo eleng karolwana ya moputso moo mohiri a hulang setolmente sa bonto ka kotlolohu moputsong wa mosebetsi. Hangata kabelo ena ke e lefshwang ke mafapha a mmuso, a masepala jwl-jwl.

EQUITY

POSITIVE EQUITY

Ke ha tjhelete ya boleng ba thepa e rekilweng ka bonto e feta kadimo ya bonto

NEGATIVE EQUITY

Ke ha tjhelete e kolotwang ya thepa e rekilweng ka bonto e feta boleng ba thepa

GUARANTEE

Tokomane e tiisang hore tjhelete e itseng e tla lefshwa ha lebaka le itseng le phethahala, mohlala, karanthi e fuwang leqwetha la conveyancer ke banka, e tiisang hore leqwetha le tla lefswa ha le phethela ngodiso-botja ya lehau lebitsong la moreki.

HOUSEHOLD CONTENTS INSURANCE

Ke inshorence kgahlanong le tahlehelu kapa tshenyehelo ya thepa ya ntlo, mohlala – fenitjhara, disebediswa, dipahalo, jwl-jwl

HOC

Insurance e Pharaletseng ya SA Home Loans ya Beng ba Matlo e sireletsang tahlehelu kapa tshenyehelo ya thepa e tsitsitseng.

INITIATION FEE

Ho ya ka National Credit Act, moabi wa tshebeletso tsa ditjhelete o dumelletswe ho lefisa moreki ya kenang tumellanong ya mokitlane le ena ditjeho tse itseng. Initiation Fee ena ke e lefellang ditjeho tsohle tsa tshebeletso ya mokitlane (mohlala, phenyekollo: nalane ya mokopi; boleng ba lehau; deed jwl-jwl) ekasita le ditjeho tsa ho thakgola tsamaiso. Tjhelete ena e sebetswa ho ya ka boleng ba kadimo mme e hlööngwa mseloam.

INSTALMENT AMOUNT

Ena ke tefello ya kgwedi ka nngwe ya kadimo ya lehau la hao. Tefello ena ya setolmente hangata e akaretsa tswala ya kadimo ya kgwedi ka nngwe le karolwana ya tefello ya capital, ditjeho tsa kgwedi tse tshesanyane ekasita le diprimiamo tsa inshorencse.

INTERIM INTEREST PROVISION

Ke ya di Switch bond feela. Ha bonto ya hao e tjaellwa monwana, SA Home Loans e kopa banka ya hao ho fana ka boleng ba tjhelete ya ho kgina bonto. Tjhelete ena ke e setseng mokitlaneng + tswala ya kgwedi tse tharo. Ntho eo re e bitsang "interim interest". Pehelo ena ya nakwana e hlokwa ke dibanka ho itshireletsa kgahlanong le tjhelete ya mokitlane e ka tshwanang e haella ha SA Home Loans e batla ho ngodisa bonto ya hao. Ha bonto ya hao e se e ngodisitswe, re lefa tjhelete ena ka botlalo bankeng ya hao mme banka ya hao le yona e o lefa tjhelete ena ka botlalo, ebang o ne o kganna akhaonto ya hao hantle.

INTEREST RATE

Sekgahla sa tswala seo mokadingwa a se lefellang kadimo ka ngwaha. Tswala ena e balwa letsatsi ka leng tjheleteng ya mokitlane e setseng ebe e a kopangwa mafelong a kgwedi.

JIBAR

Johannesburg Interbank Agreed Rate ke tekanyetso ya reiti tsa depositi ya kgwedi tse tharo. Mme ke tshupa ya ditjhelete tsa mebaraka ya Afrika Borwa e hlööngwang ke dibanka tse itseng tsa rona le tsa matjhabeng, mme e ntjhafatswa letsatsi ka leng. Reiti ena e hlahela e le poelo e akaretsang sekgahla sa direiti tsa JIBAR sa Kgwedi tse tharo. Reiti ena e phatlalatswa letsatsi ka leng pele 11h00 e tjhaya leqepheng la Reuters le la SAFEX.

LOAN TO VALUE (LTV)

Boleng ba kadimo ya mortgage, kapa tjhelete eo mokadingwa a lakatsang ho e adima e hlahellang e le dispersente tse itseng tsa boleng ba lehau mebarakeng, kapa tekanyetso ya boleng ba lehau.

MARKET VALUE

Tjhelete eo moreki ya nang le maikeisetso le bokgoni a neng a ka e lefa morekisi ya nang le maikeisetso le bokgoni, ha feels lehau leo le ile la batapswa mebarakeng e bulehileng nakwana e itseng.

MORTGAGE LOAN

Kadimo e abelwang mong'a ntlo ebe yena o sebedisa ntlo jwaloka sesireletsi sa kadimo. Mortgage bond e ngodiswa Deeds Office kgahlanong le deed ya lehau.

MORTGAGEE

Mokadimi, eo hangata eleng banka, o aba / adimana ka tjhelete eo o e sireletsang ka lehau le rekilweng.

MORTGAGOR

Mokadingwa ya adimang ho mokadimi ka ho mo tshwarisa lehau la hae jwaloka sesireletsi.

NPV

Net Present Value (NPV) ke boleng ba kamoso ba tjhelete bo lotomangwang le ho phatlalatswa ka dipehelo tsa matsatsing ana.

NON-LIQUID ASSETS

Matlotlo ao ho seng bobebi ho a toloka ka tjhelete.

OFFER TO PURCHASE

Ke boithaopo (bo ngodilweng) boo moreki a bo etsang bakeng la lehau le rekiswang. Hangata ke ntho e sebetswng ke estate agent – e tekenwang ke mahlakore ka bobedi. Hangata bo sehelwa nako mme bo ka "hlweka" (moreki wa kontane) kapa ba etswa tlasa "mabaka" (hangata ha ho sa letilwe kadimo ya bond kapa lehau le behilweng mmarakeng).

SECURITISATION

Ke ho baballa di-home loan ka hara setheo se sireletsehileng nakong eo bo-ramatsete ba ntseng ba abelwa di-financial securities tsa phaello e tlasenyanha ho feta hoja banka e ne le yona e di abang. Kotsi ya tahlehelu eo bo-ramatsete ba na ba beang matsete a bona ho yona ha se e hlobaetsang hakaalo, kahona ha ba na bothata ba ho una phaello e tlasenyanha matseteng ao a bona.

SERVICE FEE

Ditsiane tseo moabi wa tshebeletso tsa ditjhelete a di lefisang moreki ka kgwedi, bakeng la ho mesebeletsa le ho mmaballela tumellanano ba e entseng. Tefo ena e laolwa ke National Credit Act.

SUSPENSIVE CONDITION

Ke tlhomathiseto tumellanong ya thekiso moo matla a konteraka a tshetlehilweng hodima phethahatso (kapa ho se phethahatso) ha lebaka le itseng, mohlala – ho tjaellwa ha bond kapa ha tjhelete e itseng monwana, letsatsing le itseng.

SWITCH BOND

Ke bond eo o neng o e nkile bankeng e itseng sethathong, pele o thea maghama le SA Home Loans.

TERM

Nako yohle (e balwang ka dikgwedi) e nkuwang ke mokadingwa ho lefella mortgage bond. Hangata nakong ya dilemo tse 20 (dikgwedi tse 240). Setolmente se lefswang ka kgwedi se fokotsa mokitlane, sekgahla sa tswala le nako ya ho phethela ditefello. Dikhasetama tsa SA Home Loans – ha di lakatsa – di dumelletswe ho phethela tefello tsa bond nakong e ka tlase ho e badilweng.

TITLE DEED

Tokomane e molaong e ngodisitswng Deeds Office, jwaloka bopaki (bo pakang) hore ntlo e rekilwe le ho ngodiswa lebitsong la mong'a yona.

BOND WITH US SA Home Loans

DINOMORO TSA HO ITEANA LE RONA

Na ebe o se o le maemong a ho ithekela lehae? O ka etsa kopo online ho www.sahomeloans.com kapa letsetsa 0860 2 4 6 8 10 ho fumana thuso ya ho tlatsa foromole Sales Contact Centre ya rona.

GAUTENG

SA Home Loans House (Midrand)	011 745 5000
Vereeniging	016 932 1251

WESTERN CAPE

Kenilworth	021 514 8222
Tyger Valley	021 514 8000
Somerset West	021 850 0180
George	044 803 8500

MPUMALANGA

Witbank	013 692 7051
Nelspruit	013 752 7103

KWA ZULU NATAL

Durban (Highway)	031 764 9240
Durban (La Lucia)	031 576 5901
Richards Bay	035 789 0620
Pietermaritzburg	033 347 5212

EASTERN CAPE

East London	043 706 3500
Port Elizabeth	041 398 3700

NORTH WEST

Rustenburg	014 597 0898
------------	---------------------

FREE STATE

Bloemfontein	051 400 9100
--------------	---------------------

LIMPOPO

Polokwane	015 287 7960
-----------	---------------------

