

We've taken the time to source the finest fittings and fixtures, which form the very essence of a stunning new home. From construction through to even the smallest internal details, all of our inclusions have been handpicked to offer you only the very best.

SERVICES

Professional services included:

- Initial consultation to listen to what you as the customer wants within your new home
- Architectural plan review to ensure the design meets your requirements
- 180 day fixed price tender
- Contour and detail survey carried out by registered surveyor
- Site inspection and classification carried out by qualified engineer
- House design created by award winning designers
- Professional tender presentation
- HIA contract and building agreement presentation
- Colour consultation carried out by qualified consultants
- Kitchen, floor covering, electrical and air-conditioning consultations carried out at our building partner showrooms by specialists in each respective field

EXTERNAL FEATURES

FRAMES & TRUSSES

- Frames and Trusses to Australian standard AS 1684
- **2590mm floor to ceiling height to ground floor**
- 2440mm high ceilings to the first floor of all double storey designs
- 22.5 degree roof pitch

TERMITE TREATMENT

- **Granitgard Termite treatment to perimeter of slab and PVC collar treatment internal drainage points, installed to Australian Standards AS3660 and BCA**

EXTERNAL WALL FINISHES

- Selection of face bricks within Michaelangelo Designer Homes Essence range from our selected suppliers
- Off White mortar joints with either flush, raked or round iron joint finish
- Painted finish to all timberwork if applicable
- James Hardie "Scyon" Stria Standard 325mm cladding with paint finish applied horizontally to all light weight walls on first floor elevations

ROOF COVERING

- Selection of concrete roof tiles within Michaelangelo Designer Homes Essence range from our selected suppliers
- Heavy duty sarking under roof tiles
- 450mm wide eaves including eaves soffit lining (may exclude minor areas subject to design and estate guidelines)

WINDOWS AND SLIDING DOORS

- Powder coated aluminium sliding doors and windows within Michaelangelo Designer Homes Essence colour range
- Translucent glazing to bathroom, ensuite and powder room
- Keyed locks fitted to all windows and doors
- Brick threshold to sliding doors
- **Fibre mesh fly screens to all opening aluminium windows**
- **Fibre mesh fly doors to all aluminium sliding doors**

FASCIA AND GUTTER

- Maintenance free Colorbond® steel fascia and gutter

GARAGE DOORS

- **Sectional overhead door in standard colour range with automatic opener and two remotes**

INSULATION

- **CSR Bradford insulation to ceiling and external walls, including dividing wall between garage and living walls (excludes garage, porch and alfresco ceiling)**

FRONT PORCH AND ALFRESCO AREA (DESIGN SPECIFIC)

- **Front porch and alfresco area both incorporated as part of main slab**
- Set plasterboard ceiling to porch area with 55mm cove cornice (design specific)
- **Floor tiling from Michaelangelo Designer Homes' Essence range to front porch area. \$27.50 per square metre allowance**

BALCONY HANDRAILS

- Powder coated aluminium handrail with 12 mm vertical balusters to all double storey balconies (design specific)

INTERNAL FEATURES

LININGS

- 10mm plasterboard lining to walls and ceilings
- 90mm cove cornice throughout unless otherwise specified
- Fibre cement lining to bathroom and ensuite walls

SKIRTINGS AND ARCHITRAVES

- 67 x 18mm paint grade finger jointed pine skirting boards and architraves in half splay profile

TIMBER STAIRCASE (DOUBLE STOREY ONLY)

- Timber staircase with closed MDF treads and risers for carpet finish
- Pine balustrade and handrail for paint finish with wrought iron balusters

PAINT WORK

- Semi-gloss paint to interior woodwork and doors
- **Taubmans "Easy Coat" three coat standard colour range low sheen washable finish to all internal walls**
- Flat acrylic to all ceilings
- Paint finish to exterior timber, meter box and downpipes

ROBES / LINEN

- **White melamine shelving to wardrobes and linen cupboards**
- One (1) top shelf and rail in all bedroom wardrobes
- Four (4) shelves spaced equally to linen cupboard and pantry

FLOOR COVERINGS

- **Ceramic tiles from Michaelangelo Designer Homes' Essence range to all ground floor open living areas (excluding garage) \$27.50 per square metre allowance**
- Carpet to the balance of the home from Michaelangelo Designer Homes' Essence range

DOORS

ENTRANCE DOOR

- Hume Newton XN5 (2040 x 820 x 40mm) for paint finish
- Door includes white translucent glazing

EXTERNAL DOOR TO LAUNDRY

- Hume glass opening XF3 Duracote hardboard door (2040 x 820 x 40mm) for paint finish with white translucent glazing or aluminium glazed sliding door (design specific)

INTERNAL HINGED DOORS

- Hume 2040mm high flush panel high density honeycomb core doors to all internal doors
- Internal access door from garage to inside house

DOOR FURNITURE

- **Gainsborough Trilock Contemporary G2 Series entrance set to front door**
- Gainsborough Contractor 100 G4 Series Lever set combined with a double cylinder 1951SM deadbolt to internal garage door and laundry door (if hinged)
- Gainsborough G4 Series - Contractor 100 lever sets to all internal doors
 - Privacy sets to wet areas
 - Dummy sets to wardrobes and linen cupboards
 - Passage sets to all remaining doors
- Gainsborough 395 series circular sliding cavity door sets to cavity sliding doors (where required)
- Gainsborough 6207 wall stops to all doors opening onto walls (where permissible)
- Radius corner hinges on all internal hinged doors
- Gainsborough MC22 magnetic catch to all linen and wardrobe doors with dummy handles

KITCHEN FEATURES

KITCHEN JOINERY

- Laminate under bench cupboards, end panels and cabinet doors with matching PVC edge
- Laminate overhead kitchen cupboards to both sides of range hood including painted bulkhead over (design specific)
- Laminate overhead cupboard above fridge space
- White melamine lined interior
- One bank of four draws up to 450mm wide
- **Soft close runners to drawers and soft close hinges to doors**
- Cutlery tray to drawer
- Metal handles from Michaelangelo Designer Homes' Essence Range
- Painted bulkhead to overhead cupboards
- **Four (4) melamine shelves spaced equally to pantry**
- Dishwasher space provision

BENCH TOP

- **20mm Caesarstone kitchen benchtop from Michaelangelo Designer Homes' Essence range**

SPLASHBACK

- **Decorative colour back glass splashback to kitchen from Michaelangelo Designer Homes' Essence range (excludes mirror glass or metallic paint colours. Area behind range hood not included)**
- Fixed 600mm high feature window to kitchen splashback (design specific)

APPLIANCES & FIXTURES

- **900mm gas upright cooker - Smeg 900mm 6 function freestanding cooker 121L. model number: SA9010X (where natural gas is available)**
- **900mm canopy range hood - Smeg stainless steel canopy range hood. Model number: SA940CXA**
- Sink - Clark Vital double end bowl stainless steel sink with drain to one side - 1129.1
- Tapware - Alder Alto hob mixer tap (gooseneck) - 81290

ENSUITE & BATHROOM FEATURES

VANITY UNIT JOINERY

- **Floating laminate vanity units with white melamine lined interior**
- Drawers to vanity units that are 1200mm wide or larger
- Metal handles from Michaelangelo Designer Homes' Essence Range

BENCH TOP

- **20mm Caesarstone vanity bench top from Michaelangelo Designer Homes' Essence range**

MIRROR

- **6mm frameless polished edge mirrors to the width of vanity unit (up to 1800mm wide x 1000mm high)**

SHOWER SCREEN

- **Semi-frameless shower screens to showers**

FIXTURES & FITTINGS

- Toilet suite - Stylus "Dorado" wall faced toilet suite with soft close seat - back entry - 829620W
- Bath tub - Caroma Vivas 1675 anti-slip island bath - 1675mm (L) x 760mm (W) x 425mm (D) - VI7ISW
- Basins - choice of Caroma Carboni II above counter basin with one tap hole - 865815W or Caroma Carboni II inset basin with one tap hole - 865615W or Caroma Carboni II semi recessed basin with one tap hole - 865915W (semi recessed basin may be needed in some cases dependent upon design constraints)

TAPWARE

- Vanity basin set - Alder Alto basin mixer tap to all vanity basins - 81090
- Shower set - Alder Alto shower set with fresco rail and HS305 hand held shower - 81742
- Bath set - Alder Alto bath set with fixed Nuova 170mm bath spout - 81895

ACCESSORIES

- Alder Alto 750mm single towel rail - 81900 (one per bathroom/ensuite)
- Alder Alto toilet roll holders - 81904 (one per w.c /ensuite)
- Alder Alto towel ring - 81906 (if applicable)
- Chrome pop up wastes to all vanity basins
- Square 100x100mm floor wastes with circular insert - chrome

TILING

- **Ceramic wall and floor tiling from Michaelangelo Designer Homes' Essence range \$27.50 per square metre allowance**
- Bathroom and ensuite - wall tiles to minimum 1800mm high in the shower recess, 1200mm (from floor) high over bath with skirting to remainder
- Vanities - one row of splashback tile to on top of the vanity unit to the underside of the mirror
- Powder room/w.c - skirting tiles to walls (if applicable)

LAUNDRY FEATURES

JOINERY

- **750mm wide laminate under bench cupboard, end panels and cabinet doors with matching PVC edge**

BENCH TOP & TUB

- **Laminate square form bench top from Michaelangelo Designer Homes' Essence range**
- Single 45L Flushline tub standard - with one tap hole - 8500.1R or 8500.1L (design specific)

TAP WARE

- Alder Classico sink mixer with swivel spout - 51093
- Alder mini washing machine tap set concealed under tub within cabinet - 1320

ACCESSORIES

- Alder Alto towel ring - 81906 (if applicable)
- Chrome floor wastes

TILING

- **Ceramic wall and floor tiling from Michaelangelo Designer Homes' Essence range \$27.50 per square metre allowance**
- Tiled splashback to laundry tub 600mm high
- Skirting tiles to remaining walls within laundry

ELECTRICAL

ELECTRICAL METER BOX

- **Recessed electrical meter box**

SAFETY FEATURES

- Earth leakage electrical safety switch protecting all power and light points

LIGHT POINTS

- Light point to all rooms, external light point for entry and external laundry door
- Light point to alfresco
- All light points to be standard bayonet fitting
- Quantity of light points determined by house design

POWER POINTS

- Two double power points to master bedroom
- Two double power points to kitchen
- One double power point to all remaining rooms
- Single power point to all appliances as required (Quantity of power points determined by house design)

SMOKE DETECTORS

- Two smoke detectors complete with backup battery in accordance with statutory requirements

TELEVISION POINT

- Two television points to your preferred location

PHONE POINT

- One phone point to your preferred location

WET AREA EXHAUST FAN, LIGHT AND HEATER

- 3 in 1 - light and 2 lamp heater to bathroom and ensuite

PLUMBING

GARDEN TAPS

- Tank water area - one town water garden tap and one tank water garden tap
- Recycled water area - two town water garden taps and one recycled water Garden tap

HOT WATER

- **Rheem Metro 26L instantaneous gas hot water unit (external unit) for natural gas (where natural gas is available)**
- **Instantaneous gas hot water system recessed into brickwork**

APPLIANCE PROVISIONS

- Cold water dishwasher tap provision
- Cold water fridge tap provision
- Washing machine outlets concealed within laundry cabinet

GAS PACKAGE

- Gas provision to cook top, instantaneous gas hot water unit and one bayonet gas point to family area (where natural gas is available)

RAINWATER TANK

- Slimline 3000L Colorbond © Water tank with Evo MK II pump and accessories to basix requirements

DOWNPIPES

- 90mm painted PVC with rain water run off directed to tank as per basix requirements

DOUBLE STOREY DRAINAGE

- All double storey homes consist of concealed stack work points

AIR CONDITIONING

- Ducted air-conditioning throughout - two zones and up to 8 outlets

CONCRETE DRIVEWAY & PATH

- Concrete driveway and footpath to front porch from Michaelangelo Designer Homes' Essence range Up to 50m² subject to council requirements

SITE COSTS

- Site security fencing
- Sediment control measures to comply with council requirements
- All weather access driveway in accordance with council requirements
- Water connection to near side of road
- Standard services within 12 metres of the dwelling
- Removal of building waste from site
- Scaffolding, void protection and roof safety rail as per Work cover requirements
- Prepare and level site in accordance with design drawings

FOUNDATIONS

- M Class waffle pod concrete slab for moderately reactive soil conditions designed by a qualified engineer
- Allowance of up to fifty (50) lineal metres of bored concrete piers
- Allowance of up to one (1) metre of equal cut and fill over the block (excludes drop edge beams and splits / step downs in garage and main house slab)

CONTRACT AND STATUTORY REQUIREMENTS

Fixed price tender which includes:

- Six year structural guarantee
- Thirteen week maintenance period from practical completion
- Site inspection and contour survey conducted by registered surveyor
- Fully detailed construction drawings prepared by award winning design team
- Basix Certificate
- Structural design and documentation carried out by a qualified engineer, including inspections and certification
- Water Board submissions and building standard approvals
- Standard landscape plan as per developer requirements
- Council and developer submissions, approval and standard associated fees
- Home owners warranty insurance
- Construction and public liability insurances
- Waterproofing to wet areas carried out in accordance with Australian standards AS3740 and the BCA
- House set out survey carried out by registered surveyor
- Identification survey confirming the position and heights are correct and in accordance with the design documentation carried out by a registered surveyor
- Occupation certificate or interim occupation certificate dependant on whether further works are to be completed by the home owner

LET YOUR HOME BE OUR MASTERPIECE.

2016 Michaelangelo Designer Homes. All drawings and photography are for illustrative purposes and should be used as a guide only. Drawings, Illustrations, Photographs and Images on this website / brochure may depict fixtures, finishes and features not supplied by Michaelangelo Designer Homes. These items may consist of but are not limited to external landscaping, paths, paving, stone cladding, planter boxes, retaining walls, water features, pergolas, screens, clothes lines, render or textured features to masonry walls and decorative landscaping items such as fencing, outdoor kitchens, barbeques and feature lighting. Likewise internal features such as TVs, and audio systems, furniture, main floor & window coverings, garage door upgrades, roof upgrades, dishwasher, fridge, microwave, air conditioner, timber and stone flooring and cladding (natural or man-made) are also not included. Any prices on this website / brochure do not include the supply of any of these items unless specifically noted. In addition Michaelangelo Designer Homes reserves the right to revise plans, specifications, inclusions and prices without notice or obligation. For full list of inclusions and detailed home pricing, please contact Michaelangelo Designer Homes. ABN 74 115 304 311 Builder Licence Number 181646C. ©COPYRIGHT: Copyright of plans and documentation prepared by Michaelangelo Designer Homes shall remain the exclusive property of Michaelangelo Designer Homes unless a licence is issued otherwise.

☎ 02 4721 4455 📠 02 4721 4466
@ info@michaelangelo.com.au
✉ PO Box 11, Kingswood NSW 2747
www.michaelangelo.com.au

HIA members
the best in the business