


How do Help to Buy ISAs Work?


Please note this scheme ends on 30th November 2019. If you have a Help to Buy ISA open prior to this date, you will be able to keep saving until November 2029 and claim your cash bonus from the Government until November 2029.

Call us on 020 8313 1300 for specific advice on your Help to Buy ISA and your purchase