
Protect your home
from termites

FT030 July 2003

www.fairtrading.nsw.gov.au

1NSW Office of Fair Trading Protect your home from termites

C
Introduction ..2

Termites – the facts ..3

Protection options ..3

Whole house protection is required..4

Chemical barriers..4

Physical barriers ..6

Termite resistant materials ..8

Minimum termite risk construction ..8

Home inspections ..9

Landscaping considerations..10

What if termites attack your home? ..11

In summary ..11

Office of Fair Trading ..12

Further information ..13

ontents

Additional copies
This publication can be viewed or printed from the Publications
page of our Web site at: www.fairtrading.nsw.gov.au

Copies of this publication can be requested by calling 13 32 20.
To order quantities of more than five, fax a written request with your
street address to

Fax: 9619 8618 or post to:
Office of Fair Trading
Marketing Branch
PO Box 972
Parramatta NSW 2124

Disclaimer
This publication is a plain language guide to your rights and
responsibilities. It must not be relied on as legal advice. For more
information please refer to the appropriate legislation or seek
independent legal advice.

ISBN 0 7347 6033 7

© Office of Fair Trading

Last revised July 2003

3NSW Office of Fair Trading Protect your home from termites

Termites – the facts

There are over 300 species of termite in Australia, but the vast majority
of termite damage in New South Wales is caused by SUBTERRANEAN
TERMITES, so called because they make their nests in the ground.
Termites have been known to feed on many materials including plastics,
rubber, fibreglass and of course wood.They attack house frames, wall
linings including plaster board, cupboards, skirtings, windows and door
frames, carpets, plastic coating on electrical wiring and even books,
artwork, clothing and personal papers!

Protection options

The big question is: how can termites be stopped from destroying
your home?

You should be aware of the options for termite control so that you can
discuss the matter with your builder, and if necessary seek further advice.

As we shall see, there are different methods of termite protection
depending on whether your home is built on

• A CONCRETE SLAB ON THE GROUND or,
• A RAISED (OR SUSPENDED) FLOOR

Let’s now look at the methods of termite protection under the
following headings:

1. Chemical barriers
2. Physical barriers
3. Termite resistant materials
4. Minimum termite risk construction
5. Home inspections
6. Landscaping considerations

Whatever method or combination of methods is best for your home, it is
most important that your builder provides “whole of house” protection.
You want to protect your whole home, not just the structure.

2 Protect your home from termites NSW Office of Fair Trading

I
Your home is probably the biggest investment you will ever make.

Termites, also known as white ants, could ruin your home. So
protection is vital; something to think about NOW, before building
work starts, not later.

If you are having a new home or additions built, it is important
to know that your builder is responsible for providing termite
protection for the work. This brochure has been produced to
explain the options available for termite protection, so you will
be better informed when you come to discuss this important
issue with your builder.

Don’t wait for your builder to decide for you. Act now and use
this information to ensure the best protection of your new home
or additions.

ntroduction

5NSW Office of Fair Trading Protect your home from termites

These chemicals however have a life that is less than the expected life of
your home – as little as 6-10 years under the slab and 3-5 years where
exposed at the perimeter; even less in some conditions.The life of the
chemical depends on the chemical used, the type of soil and general
conditions (such as exposure to water).

Protecting your home for its full life is a matter you need to consider
carefully before building or renovating.

If a chemical is to be used under the slab as the only form of termite
treatment, planning for periodic re-treatment from outside the building
is essential and you must ask your builder about the system planned for
re-treatment.

Re-treatment can be done using a network of pipes called a
RETICULATION SYSTEM.This system needs to be installed
under the slab before the concrete is poured.

If a reticulation system is not installed, the only way to re-apply the
chemicals would be to drill many holes through the slab (a costly, messy
and disruptive process, that could also pose health risks).

Both chemicals currently approved, that is chlorpyrifos and bifenthrin,
are toxic, and care needs to be taken with their use.The APVMA has
placed stringent controls on their use to protect consumers, pest
controllers and other building workers.

4 Protect your home from termites NSW Office of Fair Trading

Whole house protection is required

Builders should not be confused about the minimum requirements of
the Building Code of Australia (BCA).The BCA is concerned with
health and safety and is administered by local councils, but at the lowest
level it only requires the structure to be of termite resistant materials.

The Office of Fair Trading administers the Home Building Act 1989,
which is all about consumer protection.This Act requires a higher
standard than the BCA.The building industry has been informed
that the Office of Fair Trading requires “whole of house” protection
and that builders are responsible for establishing that protection.

“Whole of house” protection ensures that your entire home is protected
from termite attack. It therefore includes protection for the non-
structural elements such as window frames, skirting boards, cupboards,
furniture and plaster-board, as well as the structural frame.

Chemical barriers

The long-life organochlorines that were commonly used since the 1950’s
were banned in 1995. Chemicals may still be used but only if approved
by the Australian Pesticides and Veterinary Medicines Authority
(APVMA)

Two chemicals are currently approved by the APVMA for use during
construction. One is Chlorpyrifos, an organophosphate.The other
is Bifenthrin, a synthetic pyrethroid.

These chemicals are most frequently used with concrete SLAB-ON-
GROUND construction.The chemical is applied to the ground, under
the entire slab and around the perimeter of the building.

Your builder is liable for the long term viability of the termite

protection system installed by the builder. This liability extends

to both you and to any subsequent purchasers of the home. The

liability of builders to home owners and subsequent purchasers may,

however, be limited by the terms of the builder's contract with you.

������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

A Note on Chemicals

1. The use of chemicals is unsuitable for some ground conditions.

2. Some Local Councils have banned the use of chemicals.

3. A short-term termite protection system may affect the future resale

value of your home.

4. Some chemical treatments have been promoted with insurance

packages. When comparing the cost of various barriers you should

consider the added cost of annual premiums as part of the cost of

any system.

������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

7NSW Office of Fair Trading Protect your home from termites

Finely CRUSHED GRANITE can also be used as a physical barrier to
stop termites from entering the home.Termites cannot make a pathway
through the granite particles, nor can they eat them or move them out
of the way.

Both of these barriers, the mesh and crushed granite, can be used as a
complete barrier system under the concrete slab or they can be used as
a partial system, at slab penetrations and joints, and around the perimeter
of the building.

The CONCRETE SLAB itself can be used as a barrier to prevent
termites entering the home, however a number of precautions will need
to be taken:

• The slab will need to be correctly designed and installed to meet
the requirements of the Australian Standard (AS 2870). Incorrectly
designed or installed concrete slabs can crack, and may allow passage
of termites through the slab, or the slab itself could contain hollows
where termites may breed.

6 Protect your home from termites NSW Office of Fair Trading

Each chemical is different, with different properties, different levels of
toxicity and different lengths of life. In the future other chemicals may
be approved with characteristics different to those currently approved.
If your builder proposes to use a chemical barrier, ask for information
so you can compare the products or obtain further advice.

Physical barriers

The function of a physical barrier is to separate your home from the
ground where termites may nest. For termites to enter your home, they
would have to come out into the open and cross the physical barrier
where they can be detected. So, physical barriers work best when your
home is regularly inspected.

The traditional form of physical barrier is called the ANT CAP or
TERMITE SHIELD and is used on homes that are built with raised
or suspended TIMBER FLOORS.The ant caps are placed on the top
of all piers or stumps and built into brick walls at the level of the
underside of the floor frame to form a continuous barrier.This does
not stop termites from getting into the home, but if they do, they have
to expose themselves and their activity across the ant capping, where they
can be clearly seen.

What if your home is constructed on a concrete slab on the ground?
Different types of physical barriers can be used.

A STAINLESS STEEL MESH has been developed with a grid pattern
that is small enough and strong enough to prevent termites from getting
through into your home.

Be aware that some building contracts may try to shift the builder’s

liability for installing an appropriate termite barrier system to the

owner. Be aware also that some contracts may try to get the owner

to indemnify the builder in relation to claims for termite damage by a

subsequent purchaser.

������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

Ant Caps Bearer

Minimum clearance
400mm to underside
of bearer to allow
access for inspection

40
0m

m

M
in

im
um

15
0m

m

2m maximum distance where inspection clearence is less than 400mm

Ant Caps for suspended floors
Note: room for inspection and ventilation is necessary

9NSW Office of Fair Trading Protect your home from termites

• leaving undisturbed, trees and root systems that lie well away from
the construction site (as these will be potential food for termites as
opposed to your home)

• removing tree roots and waste timber products from under your home
• ensuring that the area under raised timber floors remains dry and

well ventilated.

Home inspections

No system is perfect.Termite barriers are designed to prevent termites
gaining hidden access from under buildings.The aim is to force termites
out into the open so they can be seen.Termites can and do bridge (build
their way around) barriers, so it is essential that you REGULARLY
INSPECT your home for any evidence of termite activity. This is your
responsibility as the home-owner. Prevention is better than cure!

How you inspect your home depends on whether it is built on a
concrete slab-on-ground or on a suspended floor. Some systems may
require regular professional inspections to maintain their warranties.

An ANNUAL inspection, whether it is done by a licensed pest controller
or by yourself (if you know what to look for) should include:

• inspection of all potential entry points to timber structures
• inspection of all termite barriers for any bridging or breaching by

termites, building trails of mud or ‘galleries’ across those barriers
• inspection around perimeter weepholes (the open vertical joints in

the brickwork that allow water out) in brick walls just above concrete
slabs or just below suspended floors

• inspection for wood and other possible food for termites around the
perimeter of the concrete slab or under timber floors. (You should never
stockpile timber or firewood under your home or near external walls.)

8 Protect your home from termites NSW Office of Fair Trading

• All penetrations (service pipes passing through the slab) will need to
be protected by a physical barrier approved by your local council.

• The edges of the slab will need to be equally protected, or,
alternatively, they will need to be exposed to view (minimum 75mm
above finished ground level or finished paving level) to enable termite
trails to be easily seen.

Termite resistant materials

Some Australian timbers are resistant to attack by termites, as are
concrete, brick, steel and preservative treated timber. (Resistant timbers
are listed in Australian Standard AS 3660.1.)

Use of such materials is not a termite-control system, and their use will
not prevent termite attack on those parts of the home that are not made
of these materials.

Nevertheless, use of termite resistant materials will help to reduce
the extent of possible damage.To properly protect your home however,
the builder must provide “whole of house” protection.

Minimum termite risk construction

As early as possible your designer or architect and your builder must look
at all the conditions affecting your proposed home.These professionals
must ensure the design and construction will minimise the risk of
termite attack. Once they have a plan they can inform you about the
options and the costs.Termite protection may be achieved by combining
a number of methods. However, it is the responsibility of the builder to
provide “whole of house” protection.

This requires an analysis of many factors including:

• examining the site and its drainage to see what types of physical
and/or chemical barriers are appropriate

• providing for ease of inspection
• using termite resistant materials

Please note that consumers have rights under statutory warranties

when building work is done, and that these warranties must be

stated in your contract. No conditions of contract can remove or

reduce these rights.

������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

11NSW Office of Fair Trading Protect your home from termites

What if termites attack your home?

Don’t delay.Act quickly to minimise the damage. Don’t try to kill the
termites yourself and certainly don’t disturb the mud trails they have
built.You could cause the termites to spread out, making eradication
more difficult.

Advise your builder of the problem and see what they will do.You may
have a warranty by the termite barrier supplier/installer.

If you have had regular pest inspections, check your last report and
contact your pest controller.They should have professional indemnity
insurance which may cover the damage.

Note: For residential building contracts in New South Wales signed on or
after 1 May 1997 statutory warranties apply. If termite damage occurs to
your home within 7 years of completion, and you consider it to result
from a breach of these warranties, you should contact the Office of Fair
Trading or the insurer named on the certificate of insurance attached to
your building contract as soon as possible.

For contracts signed before 1 May 1997 the work may be covered by the
Office of Fair Trading’s insurance scheme.This scheme provides cover of
7 years from commencement of work for major structural damage and
3 years for general defects.

In summary

The organochlorine chemicals commonly used as a termite barrier were
banned in 1995. If you are about to build a new home or extend your
existing home, it is vital that you look at all the options for termite
control.Whichever options are chosen for your home, remember the
following points:

1. Installing an effective termite protection system is, and must remain,
the builder's responsibility.

2. Termite protection is something to think about NOW, not later, as it
can affect the design of your home.

10 Protect your home from termites NSW Office of Fair Trading

Landscaping considerations

Don’t make it easy for termites to enter your home from the outside.
Here are some tips on how to avoid providing conditions that suit
termite activity.

• Don't attract termites by placing materials such as wood chips against
your home.

• Avoid gardens alongside your home, especially if you have a chemical
barrier at the perimeter. Normal gardening or use of topsoil may ruin
the barrier.

• If you must have gardens alongside your home don’t raise the beds
above the existing ground level, especially with slab-on-ground
construction.The ground level or finished paving level must be at least
75 mm below the damp-proof course line or the bottom of the
weepholes. Never cover up the weepholes.

• Don’t plant flowers or shrubs that will hide weepholes, vents in walls
with timber floors or the exposed edge of concrete floor slabs.

• Areas under suspended floors should be well ventilated and dry. Don't
close off sources of ventilation.Attend quickly to any leaking pipes or
sources of dampness.

• Be aware that the later construction of unprotected additions such as
carports, pergolas, porches, access ramps and steps to your home may
allow termites to bridge an existing termite barrier. Even installing
something like a new water heater on the outside of your home could
damage the termite barrier or make it difficult to detect any future
termite activity.Termite protection needs to be considered for all
building work.

• Take care when selecting trees to plant. If you plant the wrong tree
too close to your home, its roots may damage the termite barrier
under or beside the concrete slab or cause the slab itself to crack.

It is important to check your contractual rights and liabilities.

If you are in any doubt, obtain independent professional advice.
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

13NSW Office of Fair Trading Protect your home from termites

Further information

For any further information about any of the issues raised here, you may
wish to contact the following agencies:

Office of Fair Trading on 13 32 20 www.fairtrading.nsw.gov.au

Australian Consumers’ Association
57 Carrington Road, Marrickville NSW 2204.
Ph. (02) 9577 3399 www.choice.com.au

Australian Institute of Building Surveyors
Suite 6, 2 East Street, Five Dock NSW 2046.
Ph. (02) 9712 8822 www.aibs.com.au

Australian Pesticides and Veterinary Medicines Authority (APVMA)
John Curtin House, 22 Brisbane Ave, Barton ACT 2600.
Ph.(02) 6272 5158 www.apvma.gov.au

Hazardous Activities Unit of WorkCover NSW
92-100 Donnison Street, Gosford NSW 2250 or
Locked bag 2906, Lizarow 2252.
Ph (02) 4321 5000 or 13 10 50 www.workcover.nsw.gov.au

NSW Department of Agriculture
Agriculture Institute, Orange NSW 2800.
Ph. 1800 675 821 www.agric.nsw.gov.au

Standards Australia
286 Sussex Street (cnr Bathurst), Sydney 2000.
Ph. (02) 8206 6000 or 1300 65 46 46 www.standards.com.au

Timber Development Association of NSW
29 Nichols Street, Surry Hills NSW 2010.
Ph. (02) 8303 0577 Advisory line or 9360 3088 www.timber.net.au

Total Environment Centre
Level 2, 362 Kent Street, Sydney NSW 2000.
Ph. (02) 9299 5599 www.tec.org.au

Your local council

12 Protect your home from termites NSW Office of Fair Trading

3. Each type of protection has advantages and disadvantages in COST
and ENVIRONMENTAL IMPACT.

4. All systems of protection have one thing in common.They all need
YOU to keep up regular INSPECTIONS of the home for any
evidence of termite activity.

Office of Fair Trading

The Office administers the Home Building Act 1989, (among other
legislation) which requires:

• builders and trade contractors must be appropriately licensed for the
work that they do

• contracts to be written, where the contract price exceeds $1,000
(includes labour and materials)

• contractors to comply with statutory warranties relating to completion
and standard of work

• home warranty insurance for residential work costing more than
$12,000, to protect owners against breach of statutory warranties.

phone1300 554 668

July 2003 FT030

Fair Trading Centres – call 13 32 20 for general enquiries

For help on any fair trading issue call your nearest Fair Trading
Centre, or call the specialist service listed below which is
relevant to your inquiry. A range of Fair Trading services are
also available via Government Access Centres (GACs) and
other agency locations throughout regional New South Wales.
For details, visit the Web site www.fairtrading.nsw.gov.au

Office of Fair Trading
1 Fitzwilliam Street Parramatta NSW 2150
PO Box 972 Parramatta NSW 2124
Tel. 9895 0111

www.fairtrading.nsw.gov.au

TTY9338 4943 Telephone service for the hearing impaired.

Visit the Home Building Service Web site

www.fairtrading.nsw.gov.au/building
where you can:

• search the public register on-line to see if a contractor’s licence
is valid and current before entering into a contract, and

• find helpful information for homeowners, builders and
tradespeople on home building matters.

Language assistance
Tel. 13 14 50 Ask for an interpreter in your language.

Specialist Service

Home Building Service..1300 554 668

Fair Trading
Centre locations

Albury
Armidale
Bathurst
Blacktown
Broken Hill
Coffs Harbour
Dubbo
Gosford
Grafton
Hurstville
Lismore
Liverpool
Newcastle
Orange
Parramatta
Penrith
Port Macquarie
Queanbeyan
Sydney
Tamworth
Tweed Heads
Wagga Wagga
Wollongong

