

KITCHEN CABINETS, WORKTOPS AND ASSOCIATED PRODUCTS

SEPTEMBER 2018 - 31ST AUGUST 2022

K6 FRAMEWORK GUIDE

SCOTTISH PROCUREMENT ALLIANCE (SPA), a collaborative approach for procurement in Scotland, was created both by and for organisations that purchase products and services for the construction, refurbishment and maintenance of social housing and public buildings throughout Scotland.

SPA is backed by **LHC** one of the leading and most respected procurement organisations in the UK.

SPA work closely with our partners, ensuring their needs, standards and aspirations are fully met. SPA is **FREE TO JOIN**, we currently have over 90 partners across the Scottish public sector.

SPA provides a **QUICK AND EASY** route to market, whilst ensuring our clients are complying with the Procurement Regulations in Scotland.

We recognise that procurement is an ever changing landscape, therefore to ensure ongoing compliance to the regulations, SPA continually monitor and update our processes to reflect any changes.

By working closely with our partners, SPA promotes best practice in procurement, helping to achieve social value and positive outcomes for communities across Scotland.

LEFT TO RIGHT

> **GRAHAM COLLIE**, TECHNICAL SUPPORT MANAGER > **ANGELA BANNER**, SENIOR CLIENT RESEARCH OFFICER
> **PATRICIA WARD**, CLIENT SUPPORT MANAGER - WEST > **LESLEY ANDERSON**, PROCUREMENT MANAGER
> **CLIVE FEENEY**, DIRECTOR > **CHRIS MCGINN**, SENIOR CLIENT SUPPORT MANAGER - EAST
> **CORINNE KEMP**, MARKETING COMMUNICATIONS OFFICER

SPA IS MADE UP OF
**A UNIQUE TEAM OF
DEDICATED EXPERTS**
IN THEIR FIELD

GET IN TOUCH WITH THE TEAM:

01506 894 395

www.scottishprocurement.scot

info@scottishprocurement.scot

[@ScottishProcure](https://twitter.com/ScottishProcure)

[spa-scottish-procurement-alliance](https://www.linkedin.com/company/spa-scottish-procurement-alliance)

ABOUT THIS FRAMEWORK

K6 Framework is for the supply only of kitchen cabinets, worktops and associated products.

The framework was tendered under 5 different regions across Scotland. Each region has been assessed individually and the companies appointed have demonstrated the competence and experience to deliver the products required.

In total, 10 suppliers submitted tenders for this framework. Through our evaluation process we appointed 5 companies offering the best value for money.

SERVICES

- > Develop client brief
- > Survey/Design
- > Technical design advice i.e. product, planning, regulation
- > Production or design drawings for planning/approvals
- > Provision of samples/resident choice exercises
- > Provision of guarantees/warranties
- > After sales service/KPI development

SPECIFICATION

All services and works are provided in compliance with the relevant current Building Regulations for Scotland and British/European standards.

PROPERTY TYPES

This framework agreement can be used for all types of public buildings, and any buildings managed using public funding, including but not limited to:

RESIDENTIAL	NON-RESIDENTIAL
<ul style="list-style-type: none"> > Single occupier and multiple occupier dwellings – houses, flats and residential. > Common areas of residential blocks. > Low, medium and high-rise residential homes including those for vulnerable persons. 	<ul style="list-style-type: none"> > Managed residential blocks. > Care homes and sheltered accommodation. > Commercial office buildings, central or local housing team offices, halls and day care centres. > Municipal buildings such as libraries, sports halls, museums, etc. > Other public buildings, such as conference centres and other commercial buildings. > Educational buildings, such as universities, schools and colleges. > Research establishments. > Hospitals/hospital-related properties, health centres and GP surgeries. > Emergency services buildings.

SPECIALIST MANUFACTURERS OFFER THE FOLLOWING PRODUCTS:

Appointed Company	Range A	Range B	Range C	Range PD	Range D
	Entry level	Mid level	Upper level	Enhanced level	Special needs
City Building	Airth	Braemar	Braemar	Culzean	Airth
Joinery & Timber Creations (65) Ltd	Aspire	Styleline	Canterbury	Corelli	Inclusif/Aspire
Magnet Ltd	Strata Meteor Alpine	Luna Nova Tatton	Studio Winchester Integra Alphine Leighton Integra Meteor	Dunham Leyburn Planar Shaker	various options from ranges A, B, C & PD
Moore's Furniture Group Ltd	Jazz	Valente	Linton	Elise	Ajusta jazz/Valente
The Symphony Group Plc	Hacienda	Minnesota Virginia	Calgary Plaza	Woodbury	Virginia Esprit

The available ranges will vary dependant on supplier but will generally consist of the following:

Range A - Entry Level

White/cream assembled carcass in 15/18mm (as determined by manufacturer's standard board) with standard hinges (90/110/170 deg. as determined by manufacturer), choice of flat slab MFC door/drawer frontals with associated handle choice.

Range B - Mid Level

Colour co-ordinated carcass in 15/18mm (as determined by manufacturer's standard board), standard hinges (90/110/170 deg. as determined by manufacturer) with choice of foil wrapped frontals in choice of finishes with associated handle choice.

Range C - Upper Level

Colour co-ordinated carcass in 15/18mm (as determined by manufacturer's standard board) standard hinges (90/110/170 deg. as determined by manufacturer) with choice of moulded panel/'shaker' style frontals and associated handle choice.

Range PD - Enhanced Level

Colour co-ordinated/High Gloss carcass in 15/18mm (as determined by manufacturer's standard board) standard hinges (90/110/170 deg. as determined by manufacturer) with choice of frontals and associated handles.

Range D - Special Needs

Carcass in 15 or 18mm (as determined by manufacturer's standard board) with choice of frontals and associated handles. The provision of manual height adjustable base and wall units with accessible sink units.

All ranges are available with the following options:

- > 110 or 170 degree hinges.
- > Soft close devices.
- > Lockable door/drawer fronts.
- > Wire work (storage baskets etc.).
- > Plinth seals.
- > Tile savers.
- > Stainless steel sink units to BS EN 13310 are available in either single or 1 1/2 bowl, in-set or sit on.
- > A range of taps, pillar, deck or mono block are available in various styles.
- > Various under cabinet lighting units are also available.
- > Suppliers are also able to offer a range of 'A+++' rated appliances if required.

BENEFITS OF USING SPA FRAMEWORK

INTELLIGENT PROCUREMENT

Sharing knowledge across the sector with our clients and companies ensures that we are ahead of the curve in procurement.

The K6 framework, second generation of the supply only kitchen cabinet and worktops agreement, offers the latest designs in products suitable for use within the public sector.

The framework offers an efficient procurement process allowing clients the opportunity to procure their kitchen unit supply requirements through a single source contract. Along with the design and customer service elements the framework offers high quality products whilst ensuring value for money.

FREE TO USE

Joining SPA is free for any organisation that is publically or partially publically funded.

You can download a membership form from our website:
www.scottishprocurement.scot/24

50+

BACKED BY 50 YEARS OF EXPERIENCE

With a heritage that extends half a century, LHC is one of the most experienced and respected providers of procurement frameworks in the construction sector.

As a not-for-profit organisation, LHC shares an ethos with their clients. The expert technical team at LHC produce, house and manage the frameworks in conjunction with SPA and their partners.

This provides direct access to a tried and tested system that maintains compliance, quality and best value for clients.

ACTIVE PARTNERSHIPS

Our partners are encouraged to engage in the development of our Frameworks.

Through this, our partners, can ensure the requirements and specifications meet the needs of the local communities whilst maintaining quality standards and best value for money.

WHO CAN USE THE FRAMEWORK?

This is not a definitive list of potential users.

- > Registered social landlords (RSL)
- > Tenant Management Organisations (TMO)
- > Arm's Length Management Organisations (ALMO)
- > Local Authorities and any subsidiaries and joint-venture vehicles of said Local Authorities
- > Health Authorities, Councils, Boards and Trusts
- > Publicly Funded Schools
- > Universities and Further Education Establishments
- > Colleges
- > Police Forces
- > Fire and Rescue services
- > Registered Charities
- > Transport for Scotland

Please contact SPA for a full list of eligible organisations

THE PROCESS OF USING OUR FRAMEWORK

SPA APPROVED APPOINTED COMPANIES*

*LISTED ALPHABETICALLY

APPOINTED COMPANIES	M5	M6	M7	M8	M9
> City Building (Contracts) LLP			✓	✓	
> Joinery & Timber Creations (65) Ltd	✓	✓	✓	✓	✓
> Magnet Ltd	✓	✓	✓	✓	✓
> Moores Furniture Group Ltd	✓	✓	✓	✓	✓
> The Symphony Group Plc	✓	✓	✓	✓	✓

01506 894 395

www.scottishprocurement.scot

info@scottishprocurement.scot

[@ScottishProcure](https://twitter.com/ScottishProcure)

[spa-scottish-procurement-alliance](https://www.linkedin.com/company/spa-scottish-procurement-alliance)

IN ASSOCIATION WITH:

Trusted procurement for
better buildings and homes