This is the text only version of the Easy English document.

Buying furniture.
Easy English fact sheet
You might need help to read this fact sheet.
A friend, family member or support person can help you.

Before you buy furniture from a shop.
· Think about what you want.

· Talk to other people about buying furniture.

· Work out how much you can spend.

· Look at furniture catalogues or magazines.

· Decide what you want.

· Decide what you need.

At the shop.
The salesperson should sell you the furniture you need. For example, when you want a couch for your family, you will need a
couch that
· is strong
· will last a long time.
Questions you can ask.
· Where does the furniture come from?

· Can I get a warranty in writing?

· How do I look after the furniture?

A warranty is a promise that the furniture maker gives you. There are other promises called Consumer Guarantees.

You can complain when there is a problem with your furniture. Look at page 5.

You can call Consumer Affairs Victoria to ask about warranties.
You can pay with

· cash

or

· a credit card

or

· a loan.

A loan is for people who do not have enough money to buy something.
You can get a loan from

· a bank

· credit union

· building society.

Talk to a friend, family member or a support person about loans.

Be careful.

Find out what happens if you do not pay the money back.
On the day you pay for your furniture.
1. You will get a contract.
· The contract should be fair to you and the shop.

· Read the contract carefully.

· It should be clear and easy to read.

· Do not sign the contract if you are unhappy.

There are laws in Victoria about contracts.

For more information call Consumer Affairs Victoria.
2. You will pay the shop

You can pay the whole price or a deposit.

A deposit is part of the whole price.
You will pay the rest when you get the furniture.
Are there other ways to pay?

Yes.

There might be

· Finance.
This is a special loan. The furniture shop might be able to help you with finance.

· Interest free offer.
This means you pay for the furniture over a set amount of time. For example, 1 year.

Warning!

Be careful.
· You can get ripped off.

· When you pay for furniture with special loans or finance, it might cost you a lot more money.

· Find out what happens if you do not pay the money back.

The salesperson can write information about the furniture on your receipt.

For example, the furniture is from Italy.

Ask the salesperson to write information on your receipt.

There are laws in Australia about this.
For more information, look at page 8.

When you get your furniture

· Check the furniture is what you ordered.
· Check there are no problems with your furniture. For example, a stain on the cushion.

Problems or complaints.
If you are not happy and you want something fixed, this is called a complaint.

You can complain when the furniture is

· different to what you need.
· different to what you ordered.
· broken. For example,

· a broken stitch

· a chip in the wood.

You can also complain about

· the loan.

· the money contract you have.
If you are still not happy you can complain to Consumer Affairs Victoria.
Consumer Affairs Victoria.
More fact sheets and information.
List of fact sheets in Easy English.
· Buying furniture

· Contracts

· Lay-by

· Phone and door to door sales

· Renting – when you start

· Renting – during a tenancy

· Renting – ending a tenancy

· Refunds, replacements and repairs

· Scams

· Services

· Shopping tips

Phone
1300 55 81 81

Mail

GPO Box 123

Melbourne Victoria 3001

Fax

03 8684 6295

Interpreter
131 450

National Relay Service 133 677

Email

consumer@dgs.vic.gov.au
Website
www.consumer.vic.gov.au
This information is written in Easy English. You might need more information about the law. You can ask Consumer Affairs Victoria.

Updated April 2015.

Easy English fact sheet produced by Scope, July 2008.

Look at Clear Written Communications.
The Easy English Style Guide for information about the format and writing style of this document.
You can find more information at
www.scopevic.org.au or phone (03) 9843 2000.

© Scope (Vic) Ltd. You may use this document for your own personal, non-commercial purposes only. You must not use the document for any other purpose, and must not copy, reproduce, digitise, communicate, adapt, modify the document or any part of it (or authorise any other person to do so) without the prior consent of Scope (Vic) Ltd.

Scope’s Communication and Inclusion Resource Centre
wrote the Easy English. April 2015. www.scopevic.org.au

The Picture Communication Symbols ©1981–2010 by Mayer-Johnson LLC. All Rights Reserved Worldwide. Used with permission.

Boardmaker™ is a trademark of Mayer-Johnson LLC.

Valuing People ClipArt © Inspired Services, UK.

1
1

