CHISEL Ltd: Kitchen specification - 2013
Kitchens (from home standards)

Tenants will be offered a choice* of a minimum of

· 3 ranges of kitchen unit cupboards

· 8 worktops

· 6 floor coverings

· border tiles, if provided by tenant
* Note: Choice will be restricted for tenants in arrears who are not keeping to an agreed arrears repayment plan in line with CHISEL’s Arrears Policy.

The design of each kitchen will be discussed with the tenant. Provided space permits, the following will be fitted:-

Bedsit or one-bedroom home

· Double base unit with single bowl stainless steel sink and drainer with mixer or pillar taps

· Double base unit with worktop

· Double or two single wall units

· Spaces for a 60 cm cooker, washing machine and fridge with appropriate electrical, gas, cold water and waste water connection points below the worktop

· Cooker point and three double electrical sockets above the worktop

· Extractor fan or cooker hood.

Two-bedroom home

· Double base unit with one bowl stainless steel sink and drainer with mixer tap

· One additional double and one additional single base unit with worktop

· Double or two single wall units

· Spaces for a 60 cm cooker, washing machine and fridge with appropriate electrical, gas, cold water and waste water connection points below the worktop

· We will provide space for a dishwasher and appropriate electrical and coldwater feed and waste water below worktop connections if possible and requested by the tenant although this will be at the expense of fitting a base unit

· Cooker point and three double electrical sockets above the worktop

· Extractor fan or cooker hood.

Three-bedroom home or larger

· Double base unit with one bowl stainless steel sink and drainer with mixer tap

· Two double base units with worktop

· Two double wall units

· Spaces for a 60 cm cooker, washing machine and fridge with appropriate electrical, gas, cold water and waste water connection points below the worktop

· We will provide space for a dishwasher and appropriate electrical and coldwater feed and waste water below worktop connections if possible and requested by the tenant although this will be at the expense of fitting a base unit

· Cooker point and three double electrical sockets above the worktop

· Extractor fan or cooker hood.

Quality standards

· Minimum 300mm high tiles plus a border tile will be fitted on walls above all sinks and worktops; tiling to be carried down to skirting board level in cooker space.

· Good quality taps with option of lever handles if tenant prefers or is elderly or disabled

· Adequate kitchen lighting including low energy worktop/under cupboard lighting

· Laminate worktop to be 38mm thick and 600mm deep

· Flooring to be good quality tear resistant vinyl sheet or tiles

· Kickboards to be fitted below all base units

· Matching side/end boards to be fitted to each visible base and wall unit side.

· Isolating valves to be fitted to inflow pipes to all taps.

· Like for Like Promise*

If the kitchen being replaced has a greater number of base and wall units than the numbers indicated above we will match the number previously provided as long as the layout and space permits.

· Tenant Funded Enhancements*

We will try and incorporate the wishes of tenants who would prefer different taps, sinks, base and wall units, tiles and floor coverings to those supplied by CHISEL provided that:-

· In our opinion the tenant’s chosen fittings or fixtures are of a quality at least equal to that which CHISEL would have supplied

· In our opinion the chosen fittings or fixtures will not impose an increased future maintenance liability on CHISEL e.g. if a tenant chooses non standard tiles we would expect the tenant to purchase and store an agreed number of spare tiles for future repairs and sign a disclaimer.
· The tenant pays the extra cost of their chosen fittings or fitments and organises their purchase

· The tenant agrees to leave the fittings and fixtures in the property if s/he decides to vacate the property at a future date.

*Note: In line with CHISEL’s Arrears Policy, our Like for Like Promise and Tenant Funded Enhancements options are not available for tenants in arrears who are not keeping to an agreed arrears repayment plan.
