

Pagbili ng Bahay

*Pagkakaroon ng Higit na Kumpyansa sa Proseso ng
Pagbili ng Bahay*

Hatid sa inyo ng

Pagbili ng Bahay

Nakaka-excite bumili ng bahay, pero posibleng nakaka-intimidate din ito. Sa pamamagitan ng paglalaan ng oras para maunawaan ang buong proseso ng pagbili ng bahay, mas magiging matatag ang pundasyon ninyo para sa isang bagong simula.

Mag-aral

Kung nagbabalak kayong bumili ng bahay, ang una ninyong dapat gawin ay mag-aral. Ayon sa pananaliksik, ang mga may-alam sa pagbili ng bahay ay malamang na maging mas matagumpay sa pagbabayad ng kanilang mga mortgage, kaya bago ninyo seryosohin ang anumang bahay sa partikular, pag-aralan muna ninyo ang proseso ng pagbili ng bahay at ang mga responsibilidad na kaakibat sa pagkakaroon ng sariling bahay. Mas magiging handa ka sa pagbili ng bahay na naaangkop sa pangangailangan ninyo at pasok sa pinansyal ninyong kakayahan.

Humingi ng Tulong Para Makapagdesisyon nang Tama

Magandang tulong ang mga nonprofit na ahensya ng pagpapayo para sa pabahay at pautang. Puwede silang makipagtulungan sa inyo para tulungan kayong ayusin ang inyong badyet, mapaganda ang inyong credit, at maunawaan ang mga opsyon ninyo sa mortgage. Para humanap ng ahensya ng tagapayo sa pabahay na aprubado ng HUD na malapit sa inyo, bisitahin ang www.hud.gov. Humingi ng tulong sa pagtukoy ng mga lehitimong lokal na serbisyo at programa na puwede ring makapagbigay ng pinansyal na tulong o mga insentibo sa lokal na homebuyer.

Alamin Kung Magkano ang Kaya Ninyong Bilhin

Suriin ang pinansyal ninyong kalagayan at tingnan kung magkano ang kaya ninyong bilhin. Para sa pangkalahatang-ideya sa kakayahan ninyong bumili ng bahay, makipagtulungan sa isang nagpapautang o lender para ma-prequalify. Gagamitin ng nagpapautang ang inyong impormasyon sa credit, pinansya, at trabaho para matantya ang mortgage na kaya ninyong bayaran. Bagama't magandang gabay ang pagiging pre-qualified, kakailanganin ninyong magpasya kung magiging kumportable ba kayo sa iminumungkahi buwanang bayad sa mortgage. Isaalang-alang ang mga partikular ninyong sitwasyon at ang mga pinansyal ninyong pangangailangan at layunin sa hinaharap.

Magkano ang Kaya Ninyong Ilabas?

Alamin kung magkano sa savings ninyo at anumang money gift na mayroon kayo ang kaya ninyong ilabas para sa down payment at mga gastusin sa pagpapatapos o closing cost. Kung magbabayad kayo nang wala pang 20 porsyento para sa inyong downpayment, kakailanganin ninyong magbayad ng private mortgage insurance (PMI) kada buwan bilang bahagi ng bayad ninyo sa mortgage. Kadalasan, tatlo hanggang pitong porsyento ng halaga ng mortgage ang mga gastusin sa pagpapatapos o closing cost, pero may ilang nagbebenta na pumapayag na mag-ambag sa inyong mga closing cost.

Tumingin-tingin para sa Pinakamagandang Mortgage

Magkumpara ng mga opsyon mula sa kahit man lang tatlong nagpapautang. Bagama't mahalaga ang pagkakaroon ng mababang rate ng mortgage, hindi sa lahat ng pagkakataon ay mainam para sa inyo ang mortgage na may pinakamababang rate. Dapat din ninyong isaalang-alang ang kabuuang halaga ng pautang. Tiyaking itanong sa nagpapautang sa inyo ang mga detalyeng iyon. Sa partikular, kakailanganin ninyong itanong ang tungkol sa annual percentage rate (APR), o ang kabuuang gastos sa pautang na ipinapakita bilang rate kada taon. Kasama sa APR ang rate ng interes, mga puntos, bayad sa broker, at anumang iba pang singil na dapat ninyong bayaran. Hanapin ang impormasyong ito sa Good Faith Estimate, na dapat ibigay sa inyo ng nagpapautang sa inyo.

Mag-apply ng Mortgage

Para kumpletuhin ang inyong aplikasyon, hihingin ng nagpapautang ang impormasyon tungkol sa reputasyon ng inyong credit, kakayahan ninyong magbayad, at anumang collateral. Kukunin nila ang inyong credit report para alamin ang kabuuan ninyong utang at score. Gamit ang impormasyong ito, matutukoy nila kung pre-approved kayo para sa pautang. Alinsunod sa batas, kailangan kayong bigyan ng nagpapautang sa inyo ng nakasulat na Good Faith Estimate. Ililista ng nakasulat na estimate na ito ang mga tinatayang gastusin at bayarin para sa mortgage, kabilang ang kabuuan ninyong buwanang bayad.

Gumawa ng Offer

Kapag nahanap na ninyo ang bahay na gusto ninyong bilhin, pag-uusapan ninyo at ng propesyonal sa real estate ang dapat ninyong inisyal na offer, batay sa kondisyon ng pag-aari at mga kondisyon sa merkado. Talakayin kung anong mga plano sa hinaharap o mga espesyal na kahilingan, gaya ng mga repair, ang gusto ninyong ipagawa bago magsarahan. Makikipagtulungan sa inyo ang propesyonal sa real estate para makapag-iskedyul ng appointment sa isang inspektor ng bahay na makakapagsabi sa inyo tungkol sa kondisyon ng inyong bahay at kung anong mga repair ang kailangan. Bagama't hindi ito kinakailangan, palagi dapat kayong may kasamang plano para inspeksyunin ang bahay sa inyong alok. Kadalasan, kakailanganin ninyong magbayad ng earnest money deposit, o good faith deposit — kadalasan ay mula 3.5 hanggang 5 porsyento ng presyo ng pagbili — para ipakitang seryoso kayo sa pagbili.

Maghanda para sa Closing

Makipagtulungan sa nagpapautang sa inyo para isapinal ang mga dokumento ng inyong pautang, para ma-appraise ang inyong bahay, at maitakda ang rate ng interes ninyo. Sa mga panahong ito, kailangan din ninyong kumuha ng insurance na para sa may-ari ng bahay, magbigay ng dokumentasyon sa nagpapautang sa inyo, at paghandaan ang inyong paglipat. Palaging makipag-ugnayan sa inyong propesyonal sa real estate at sa nagpapautang sa inyo para tulungang matiyak ang isang swabeng transaksyon. Higit sa lahat,

kung may mga tanong kayo, huwag kayong matakot magtanong.

Pirmahan ang Mga Pinal na Dokumento

Bago ang araw ng pagsasara o closing day, humingi sa closing agent ng kopya ng lahat ng dokumento para mabasa ninyo ang lahat ng iyon sa sarili ninyong oras at ihanda ang mga tanong ninyo. Habang nagsasarahan, hihilingin sa inyong lagdaan ang mga dokumentong binasa ninyo, kabilang ang closing statement, mortgage note, at truth-in-lending statement. Kukunin na rin ang inyong down payment at mga gastusin sa pagpapatapos o closing cost (hal., insurance ng may-ari ng bahay, mga association fee, atbp.). Bago kayo umalis, makakatanggap kayo ng settlement sheet, na kilala bilang HUD-1, kung saan nakalista ang lahat ng pinal na gastusin sa pagpapatapos o closing cost. Pagkatapos, makukuha na ninyo ang susi ng bago ninyong bahay!

Gawing Inyo ang Sarili Ninyong Bahay

Isa sa pinaka-exciting na araw sa inyong buhay ay ang araw na nakapagsara na kayo ng usapan para sa una ninyong bahay. Bagama't may kaakibat na responsibilidad ang pag-aari ng bahay, magiging proud kayo na may bago na kayong bahay na magagamit ng inyong pamilya mula ngayon hanggang sa hinaharap.

Para sa Higit Pang Impormasyon

- Ang Freddie Mac CreditSmart® curriculum ay isang gabay sa consumer para sa pagkakaroon ng mas magandang credit o pautang, pamamahala sa pera, at responsableng homeownership. Bisitahin ang [FreddieMac.com/creditsmart](https://www.FreddieMac.com/creditsmart) para mag-download ng mga resource para sa consumer, na available sa limang wika.
- Ang “Tungkol sa Pagkakaroon ng Sariling Bahay (About Homeownership)” ay ang online na gabay ng Freddie Mac sa proseso ng pagbili ng bahay at matagumpay na pagkakaroon ng sariling bahay. Bisitahin ang [FreddieMac.com/homeownership](https://www.FreddieMac.com/homeownership) para sa tulong sa pagtatanya kung magkano ang bahay na kaya ninyong bilhin.

- Para humanap ng ahensyang tagapayo sa pabahay na aprubado ng HUD na malapit sa inyo, bisitahin ang www.hud.gov o tumawag sa 800-569-4287.
- Iwasan ang mga manloloko! Matuto tungkol sa mga panlolokong karaniwan sa inyong lugar, at makakuha ng mga payo sa susunod ninyong kasunduan sa pautang. Magbasa pa tungkol sa mga madalas na pandaraya sa [FreddieMac.com/avoidfraud](https://www.FreddieMac.com/avoidfraud).
- Ang Inyong Hakbang-Hakbang na Gabay sa Mortgage ay nakakatulong sa mga bumibili ng bahay na malaman ang buong proseso ng mortgage mula pag-a-apply ng pautang hanggang sa pagsasara o closing. Bisitahin ang [FreddieMac.com/homeownership/pdf/step-by-step_mortgage_guide.pdf](https://www.FreddieMac.com/homeownership/pdf/step-by-step_mortgage_guide.pdf) para i-download ang resource na ito na madaling gamitin.

Pinagkukunan

Hinango ang content mula sa mga sumusunod:

- Premyadong curriculum ng Freddie Mac na CreditSmart®, isang multilingual na pinansyal na pang-edukasyong curriculum na idinisenyo para tulungan ang mga consumer na makabuo at makapagpanatili ng magandang credit o pautang, makagawa ng magagandang desisyon sa pinansya, at maunawaan ang mga hakbang patungo sa isang sustainable na homeownership.
- “Tungkol sa Pagkakaroon ng Sariling Bahay (About Homeownership),” ang online na gabay ng Freddie Mac sa proseso ng pagbili ng bahay at matagumpay na pagkakaroon ng sariling bahay

Hatid sa inyo ng