UNIVERSITY OF WORCESTER

GUIDE TO OFF CAMPUS ACCOMMODATION

To help you in your search for off campus accommodation, here is a fixture and fittings checklist for student rented accommodation:

Living Space

- carpet
- curtains/blinds
- light fitting/shade
- adequate lounge seating for all tenants
- dining facilities (if not in kitchen or separate dining room)
- central heating
- TV Aerial
- waste paper bin

Kitchen

- floor covering
- curtains/blinds
- light fitting/shade
- cooker with extractor hood
- microwave
- fridge/freezer or fridge and separate freezer
- dining facilities (if not in living room)
- washing machine
- tumble dryer or washer dryer (optional)
- central heating (if applicable)
- bin
- kettle
- bucket & mop
- dustpan & brush
- broom

- fire blanket
- dry powder fire extinguisher
- vacuum cleaner
- iron
- ironing board
- toaster
- pots/pans
- crockery
- cutlery
- mugs
- utensils

Bedrooms

- carpet
- curtains/blinds
- bed
- mattress
- wardrobe
- drawers
- study desk/table and chair
- central heating
- Internet access
- Light fitting/shade
- wastepaper bin

Hall/stairs/landing

- carpets
- curtains/blinds (if applicable)
- light fitting/shade
- fire extinguisher water/foam

Bathroom

• floor covering

- curtains/blinds
- bathroom suite including bath, sink and toilet (additional requirements under HMO legislation for properties with more than 4 bedrooms)
- shower
- extractor fan
- central heating (if applicable)
- toilet roll and holder
- towel rail and hooks
- mirror
- cabinet/shelving
- light fitting/shade

Furniture

We do not expect landlords to buy brand new furniture but we suggest that all furniture is durable, coordinated and of good overall quality. Items such as bookshelves, modern light shades/fittings and new, matching curtains, are always appreciated and can be a relatively inexpensive way of increasing the appeal of your property.

All soft furnishings (e.g. three piece suites, chairs, curtains and mattresses) must comply with the Furniture and Furnishings (Fire/Safety) Regulations 1998.

Fire Safety

Landlords should note that there is a requirement for a hard wired smoke detector in the property and wall mounted fire extinguishers on each level.

Inventory

We strongly recommend that an inventory is completed when students move into a property which all parties should sign to confirm the contents and condition of items upon commencement of tenancy.