# **Decent Homes Quality Report**

This report took 5 SECONDS to produce & a few MINUTES to collect the data on site!

Download the app for FREE at <a href="https://www.pocketsurvey.com">www.pocketsurvey.com</a>


Surveyed by: PS Surveying Ltd Surveyed on: 12th June 2014 Issued on: 2nd October 2014

3 Wear Hose Smiths Road CW5 5GT

Your Logo Here

#### Introduction

October 2017

This report provides a record of the internal and external condition of the property at: 1 Weaver House, Smiths Road, Nantwich, CW5 5GT. It was surveyed by James Holroyd of PS Surveying Ltd on the 12th May 2014.

### **Purpose of Survey**

The purpose of the survey is to provide a reference point in terms of the condition of the property, which can used to plan future repairs, improvement and renewals according to the Decent Homes Standard.

This report is based upon the condition that prevailed at the time of the survey taking due consideration of the constraints that were imposed on the survey. The survey process was limited to a non-intrusive, visual appraisal of the element under review that was readily accessible at the time.

Tests were not carried out to validate performance of function. We have not inspected flues, ducts, voids or any other similar enclosed areas the access to which would have necessitated the use of special tools or which would cause damage to fixtures and fittings and we are unable t reports that such areas remains free form defect

#### **General Survey Information**

Time & Date of Survey: 12:02:47 on 12th June 2014

Weather: Sunny

**Comments:** Minor damp levels present in the bedrooms. Lack of safety

catches present to first floor windows. Opening in stairs over 100mm .All Service analysis are a summary based on a visual inspection. Any further inspection should be

carried out by a qualified technician.

**Ref:** 1211X

#### **Tenancy**

Tenancy: Privately Rented
Tenant Name: Mrs James Doe
Tenant Phone: 0844 8044 192

### **Building Summary**

**Building Construction**: Traditional

Building Type: House

Building Use: Semi-detached

Building Date: 1920

Flat Position:

Bedrooms: 3

#### **Decent Homes Summary**

Fitness: Pass
Repair: Pass
Facilities: Pass
Thermal Comfort: Pass

## 1 Weaver House meets 4 of the 4 criteria which form the Decent Homes Standard

Criterion A	Does the property meet the current statutory minimum standard for housing?  Dwellings that fail to meet this criterion are those containing one or more hazards assessed as serious ('Category 1') under the HHSRS.	PASS FAIL
Criterion B	Is the property in a reasonable state of repair?  A dwelling satisfies this criterion unless:  one or more key building components are old and, because of their condition need replacing or major repair; or two or more other building components are old and, because of their condition need replacing or major repair	PASS FAIL
Criterion C	Does the property have reasonably modern facilities and services?  A dwelling is considered not to meet this criterion if it lacks three or more of the following facilities:  a kitchen which is 20 years old or less;  a kitchen with adequate space and layout;  a bathroom which is 30 years old or less;  an appropriately located bathroom and WC;  adequate noise insulation; and  adequate size and layout of common entrance areas for blocks of flats	PASS FAIL
Criterion D	Does the property provide a reasonable degree of thermal comfort?  The revised definition requires a dwelling to have both:  • efficient heating; and • effective insulation	PASS FAIL
Overall	Does the property meet the Decent Homes requirements?	PASS FAIL

# FITNESS (CRITERION A)

Element	Description	Status	Comments	Photo
Structural Stability	Sound	Pass	No issues to report regarding structural stability	
Foul & Surface Drainage	Satisfactory	Pass	Mo visual signs of damage present to foul and surface drainage. This is a summary based on a visual inspection. Any further inspection should be carried out by a qualified technician.	
Water Supply	Adequate	Pass	Water supply in full working order at time of survey. This is a summary based on a visual inspection. Any further inspection should be carried out by a qualified technician.	
Pipework	Adequate	Pass	This is a summary based on a visual inspection. Any further inspection should be carried out by a qualified technician.	
Pipework Insulation	Satisfactory	Pass		
Spalling	No	Pass		

Damp	Minor	Pass	Minor damp levels in the bedrooms	

# **HHSRS (CRITERION A)**

Element	Description	Status	Comments	Photo
Damp and Mould Growth	Risk Identified Bedroom 1; Bedroom 2	Pass - Category 2	Minor damp levels present in the bedrooms - Damp proofing; Mould growth	
Excess Cold	No Risk	Pass - Pass		
Excess Heat	No Risk	Pass - Pass		
Asbestos	No Risk	Pass - Pass		
Biocides	No Risk	Pass - Pass		
Carbon Monoxide	No Risk	Pass - Pass		
Lead	No Risk	Pass - Pass		
Radiation	No Risk	Pass - Pass		
Uncombusted Fuel Gas	No Risk	Pass - Pass		
Volatile Organic Compounds	No Risk	Pass - Pass		
Crowding and Space	No Risk	Pass - Pass		
Entry by Intruders	No Risk	Pass - Pass		
Lighting	No Risk	Pass - Pass		
Noise	No Risk	Pass - Pass		
Domestic Hygiene, Pests and Refuse	No Risk	Pass - Pass		
Food Safety	No Risk	Pass - Pass		

Personal Hygiene, Sanitation, Drainage	No Risk	Pass - Pass	<b>A C</b>	
Water Supply for Domestic Purposes	No Risk	Pass - Pass		
Falls associated with Baths	No Risk	Pass - Pass		
Falls on the Level	No Risk	Pass - Pass		
Falls associated with Stairs and Steps	Risk Identified Stairs	Pass - Category 2	Opening in stairs over 100mm - Openings in stairs or balustrades greater than 100mm	*
Falls between Levels	Risk Identified 1st floor windows.	Pass - Category 2	Lack of safety catches present to first floor windows Lack of safety catches or features to catches	
Electrical Hazards	No Risk	Pass - Pass		
Fire	No Risk	Pass - Pass		
Hot Surfaces and Materials	No Risk	Pass - Pass		
Collision and Entrapment	No Risk	Pass - Pass		
Explosions	No Risk	Pass - Pass		
Ergonomics	No Risk	Pass - Pass		
Structural Collapse and Falling Elements	No Risk	Pass - Pass		

# REPAIRS (CRITERION B)

Element	Description	Status	Comments	Photo
External Wall Structure 1920	Brick/Render	Fair - Pass	External wall structure is in fair condition	
External Wall Finish 1920	Render	Fair - Pass	Rendering and cladding are both in fair condition. A tile is missing from the cladding	
Brickwork 1920	All Types	Fair - Pass	No issues to report regarding brickwork	
Chimney Stacks	None	Pass		
Roof Covering 1920	Concrete Tiles	Fair - Pass	No visual signs of damage present to roof covering. Inspection made from ground level. Moss growth apparent to roof tiles	
Window Glazing 2003	Double	Good	Double glazing windows throughout property in good condition.	

### Decent Homes Criteria October 2017

Window Frames 2003	uPVC	Good - Pass	No issues to report regarding window frames	
External Doors 1995	Timber	Fair - Pass	External doors in fair condition and in full working order at time of survey	
Lintels 1920	All Types	Good - Pass	No issues to report regarding lintels	
Kitchen Amenities 2001	Medium	Fair - Pass	Kitchen amenities in good condition and in full working order at time of survey	
Kitchen Worktops	Adequate	Pass		
Bathroom Amenities 2001	Bathroom with WC	Good - Pass	Bathroom amenities in good condition and in full working order at time of survey. This is a summary based on a visual inspection. Any further inspection should be carried out by a qualified technician.	

Boiler 2000	Combination	Fair - Pass	Boiler in full working order at time of survey but one of the turning dials is missing.	3600
Radiators 2000	Steel Panel	Fair - Pass	This is a summary based on a visual inspection. Any further inspection should be carried out by a qualified technician.	
Wiring 2002	PVC Cable	Good - Pass	This is a summary based on a visual inspection. Any further inspection should be carried out by a qualified technician.	
Consumer Unit 2002	CCU with MCBs & RCD	Fair - Pass	This is a summary based on a visual inspection. Any further inspection should be carried out by a qualified technician.	

# **FACILITIES (CRITERION C)**

Element	Description	Status	Comments	Photo
Soundproofing	Satisfactory	Pass		
Kitchen Size & Layout	Adequate	Pass	Kitchen size and layout adequate	
Food Preparation	Adequate	Pass		
Bathroom Location	Suitable	Pass		
Bathroom Window Opening	Suitable	Pass		
WC Location	Adequate	Pass		
Separate WC Location	N/A	Pass		
Additional Water Closet				
Communal Areas				

# THERMAL COMFORT (CRITERION D)

Element	Description	Status	Comments	Photo
Cavity or Wall Insulation	Not Possible	Pass		
Heating System Type	Boiler System	Pass		
Heating Controls 2002	TRV	Good - Pass	This is a summary based on a visual inspection. Any further inspection should be carried out by a qualified technician.	
Loft Insulation	N/A	Pass		


October 2017

## **ADAPTATIONS - EXTERNAL**

Element	Description	Status	Comments	Photo
Handrails				
Ramps				
Shallow Steps				


## **ADAPTATIONS - INTERNAL**

Element	Description	Status	Comments	Photo
Wide Doorways				
Automatic Door Openers				
Additional Handrails to Stairs				
Stair Lift				
Sit-in Bath	Present			
Ride in Shower				
Specialist Kitchen				
Grabrails				
Track & Hoist				
Ceiling Track Hoist				
Through Floor Lift				
Bath Hoist Equipment			<b>)</b>	
ADM Unit Shower/Loo Cubicle				
Clos-o-mat Toilet				
Shower Over Bath				

## **MISCELLANEOUS**

Element	Description	Status	Comments	Photo
Asbestos Status				
Possible Asbestos in				
Suitable for Neighbourhood Investment				


