

Feasibility Tips Sheet

The idea of buying property and building a custom home can be stressful but knowing the ins and outs of your property before you purchase it can save you a lot of time and stress. We recommend you request a 30 day feasibility to allow you time to research your land. While we don't do feasibility studies we are here to help!

1. Prior to even making a P&S on a piece of land you can do a lot of research right from your computer via the local building department and assessor treasurer. You can check for unpaid taxes, liens, easements, wetlands, aquifers, permits etc.

For Pierce County www.co.pierce.wa.us --> Community services--> Property Information

For Pierce County Health (Septic As Built): www.TPCHD.org --> Records and Permits --> Septic Systems

2. Get a copy of the Title report & From 17 (your agent can help you get these)
3. Go to the building dept.-- Let them know your buying raw land and are gathering information
 - a. Will I need a driveway approach or drywell system?
 - b. What will be my fire requirements (bring approx. house sq ft & driveway length)
 - c. What are my setbacks? Front, back & sides (any easements?)
 - d. Do I need wetlands, fish & wildlife studies completed? // Are there clearing restrictions?
4. Call each utility company (don't rely on it being at the property)
 - a. Water (hook up fees water meter, water share costs) Well: Richardsons Well Drilling 253.537.7332
 - b. Power (hook up fees, pole, transformer)
 - c. Gas (Is it available & what are the fees)
 - d. Sewer/Septic (Pete Cook Septic Design 253.380.7273)
5. Talk with a lender regarding custom home loans. (Joni Cross @ Washington Federal 253.840.3493)
6. Plans: www.Landmarkplans.com (Sumner, WA) or bring your own!
7. Meet with Candice at Great NW Homes! We can help starting you off with a rough estimate as well as do a full home cost on your property with your plans & Specs.

We are looking forward to working with you!

www.GreatNorthwestHomes.com

253.848.8400

GNW8400@aol.com

