[image: image1.png]Salford

Housing Services

1 – 31 OWLWOOD CLOSE, LITTLE HULTON

CONDITION REPORT
City of Salford Housing Services

May 2001

1.0
INTRODUCTION

1.1
Purpose of survey

The main purposes of the survey were as follows:

· To identify defects, disrepair and principal grounds of unfitness of dwellings at 1 – 31 Owlwood Close in relation to statutory fitness standards as defined in the Housing Act 1985 Section 604 (as amended) and to prepare a schedule of defects.
· To provide costed schedules of work required to rectify such defects.
1.2 Description of building

1 – 31 Owlwood Close is a reinforced concrete framed three-storey block of flats with brickwork cladding. Containing sixteen flats, the building comprises eight one-bedroom studio flats on the ground floor and eight maisonette flats on the two upper floors. The block layout is shown in Appendix A. The building has a grassed area on the frontage to Owlwood Close and paved areas to the rear.

Access is gained to pairs of maisonettes via a ground floor entrance door, shared corridors and staircase onto a lobby from which separate entrance doors are located. Ground floor studio flats have individual separate entrance doors to the front of the building.

The building is currently vacant and derelict and is in very poor condition following apparent extensive vandalism. Photographs of the external elevations of the building are shown in Appendix B. At present, most ground floor openings are completely bricked up. The first floor landings and other accessible upper floor openings are also secured.

The dwellings within 1 – 31 Owlwood Close are flats as defined by Sections 183 and 623 of the Housing Act 1985 (as amended).

1.3 Location of building

The block of flats is located on Owlwood Close, Little Hulton, Salford M38. Owlwood Close is accessed via Owlwood Drive and Wildbrook Road. A location map is shown in Appendix C.

1.4
Dates of survey

The surveys were carried out between 29 March and 4 April 2001.

1.5
Method of survey

Internal access could not be gained to any of the flats. A systematic examination of the flats was carried out from external positions through missing windows and brickwork. A survey of all accessible common parts and areas was also carried out.

2.0 SURVEY STRUCTURE

A survey recording system was used to relate specific standards of unfitness to individual flats as specified in section 604 (1) of the Housing Act 1985 (as amended). The headings in the standard as applied in the surveys were as follows:

1. Repair

2. Structural stability

3. Dampness

4. Ventilation

5. Heating

6. Lighting

7. Water supply

8. Facilities for the preparation and cooking of food

9. Water closet, washbasin and bath or shower

10. Drainage of foul, waste and surface water

In addition, irrespective of the condition of the flat, the following standards were related to the building or a part of the building outside the flat as specified in section 604 (2) of the Housing Act 1985 (as amended):

1. Repair

2. Structural stability

3. Dampness

4. Ventilation

5. Drainage of foul, waste and surface water

Experienced technical staff from the Private Sector Housing Team of the City of Salford’s Housing Services Directorate carried out surveys. Joint external and common parts surveys were carried out prior to the internal surveys to establish a consistent approach. Surveyors then carried out individual comprehensive surveys of all flats in the building.

3.0 UNFITNESS

Tables 3.1 to 3.2 below indicates for each flat, the condition of fitness for human habitation against each standard:

F indicates failure to meet the requirement and, by reason of that failure, is not reasonably suitable for occupation, P indicates conformity with standard and N indicates no access
Table 3.1

	1 – 31 Owlwood Close, Salford

Ground Floor Studio Flats – Fitness Summaries

	ADDRESS
	1
	3
	9
	11
	17
	19
	25
	27

	Relating to Individual Flat
	
	
	
	
	
	
	
	

	Repair
	F
	F
	F
	F
	F
	F
	F
	F

	Structural Stability
	P
	P
	P
	P
	P
	P
	P
	P

	Dampness
	F
	F
	F
	F
	F
	F
	F
	F

	Ventilation
	N
	N
	N
	N
	N
	N
	N
	N

	Heating
	N
	N
	N
	N
	N
	N
	N
	N

	Lighting
	N
	N
	N
	N
	N
	N
	N
	N

	Water Supply
	F
	F
	F
	F
	F
	F
	F
	F

	Food Prep. & Cooking
	N
	N
	N
	N
	N
	N
	N
	N

	WC, WHB & Bath/Shower
	N
	N
	N
	N
	N
	N
	N
	N

	Drainage
	N
	N
	N
	N
	N
	N
	N
	N

	Relating to Building:
	
	
	
	
	
	
	
	

	Repair
	F
	F
	F
	F
	F
	F
	F
	F

	Structural stability
	P
	P
	P
	P
	P
	P
	P
	P

	Dampness
	F
	F
	F
	F
	F
	F
	F
	F

	Ventilation
	N
	N
	N
	N
	N
	N
	N
	N

	Drainage
	N
	N
	N
	N
	N
	N
	N
	N

Table 3.2

	1 – 31 Owlwood Close, Salford

Upper Floor Maisonettes – Fitness Summaries

	ADDRESS
	5
	7
	13
	15
	21
	23
	29
	31

	Relating to Individual Flat
	
	
	
	
	
	
	
	

	Repair
	F
	F
	F
	F
	F
	F
	F
	F

	Structural Stability
	P
	P
	P
	P
	P
	P
	P
	P

	Dampness
	F
	F
	F
	F
	F
	F
	F
	F

	Ventilation
	N
	N
	N
	N
	N
	N
	N
	N

	Heating
	N
	N
	N
	N
	N
	N
	N
	N

	Lighting
	N
	N
	N
	N
	N
	N
	N
	N

	Water Supply
	F
	F
	F
	F
	F
	F
	F
	F

	Food Prep. & Cooking
	N
	N
	N
	N
	N
	N
	N
	N

	WC, WHB & Bath/Shower
	N
	N
	N
	N
	N
	N
	N
	N

	Drainage
	N
	N
	N
	N
	N
	N
	N
	N

	Relating to Building:
	
	
	
	
	
	
	
	

	Repair
	F
	F
	F
	F
	F
	F
	F
	F

	Structural stability
	P
	P
	P
	P
	P
	P
	P
	P

	Dampness
	F
	F
	F
	F
	F
	F
	F
	F

	Ventilation
	N
	N
	N
	N
	N
	N
	N
	N

	Drainage
	N
	N
	N
	N
	N
	N
	N
	N

All 16 flats in the building at 1 – 31 Owlwood Close (odds only), Little Hulton, Salford, M38 0FR are unfit for human habitation as they fail to meet the following requirements of section 604(1) of the Act:

a) It is free from serious disrepair [s.604(1)(b)]

b) It is free from dampness prejudicial to the health of the occupants (if any) [s.604(1)(c)]

c) It has an adequate piped supply of wholesome water [s.604(1)(e)]

and, the building or parts of the building outside the flats fails to meet the following requirements of section 604(2) of the Act:

a) It is free from serious disrepair [s.604(2)(b)]

b) It is free from dampness prejudicial to the health of the occupants (if any) [s.604(2)(c)]

and, by reason of that failure, the flats are not reasonably suitable for occupation.

4.0
SCHEDULES OF DEFECTS AND COSTS

4.1 Defects

Upon inspection of the building, it became obvious that all 16 flats have been extensively vandalised. Most doors and windows have been damaged beyond repair. All bathroom and kitchen units have been damaged beyond repair. All electrical wiring and installations have been damaged beyond repair. There is some damp to certain walls caused by the disrepair (i.e. broken windows & missing doors). There is no water supply to the building following external disconnection by NorthWest Water and most of the plumbing and drainage is damaged beyond repair. There are no provisions for hot water supply.

Many of the flats have been fire damaged with additional damage to stud partitions and plastering on brick walls and ceilings. Photographs of typical conditions of flats are shown in Appendix E.
Costed schedules of works required to remedy defects in individual flats are shown in Tables 4.1 and 4.2 for each category of flats as identified above. These specifications are the minimum requirements to render the flats fit for human habitation as specified in the Housing Act 1985, Section 604 (1).

The provision of hot water to the kitchen and bathroom has been catered for as a cost for an electrical water heater. Provision for heating the habitable rooms is covered by the electrical rewire, which will ensure a safe electrical installation (next to the existing space suitable for a fixed heating appliance).

Table 4.1

	Costed Schedule of Works – Typical Ground Floor Studio Flat

	Spec
	Remarks
	Estimated Cost

	1
	Renew windows (frames & glazing)
	800

	2
	Renew internal doors & frames
	750

	3
	Renew front & rear doors & frames
	900

	4
	Test & renew electrical installation
	1,400

	5
	Renew front entrance porch
	2,000

	6
	Repair plastering to walls and ceilings
	650

	7
	Provide SFFPCO food
	500

	8
	Renew sink unit
	225

	9
	Renew hot and cold water supplies
	400

	10
	Renew WC
	225

	11
	Renew bath
	300

	12
	Renew WHB
	150

	13
	Disinfest flat
	100

	14
	Clear flat of rubbish
	200

	
	TOTAL
	£8,600

Table 4.2

	Costed Schedule of Works – Typical Upper Floor Maisonette Flat

	Spec
	Remarks
	Estimated Cost

	1
	Renew windows (frames & glazing)
	2,400

	2
	Renew internal doors & frames
	1,500

	3
	Renew front door & frame
	450

	4
	Renew defective flooring
	1,500

	5
	Test & renew electrical installation
	1,600

	6
	Repair stairs
	300

	7
	Repair plastering to walls and ceilings
	1,300

	8
	Provide SFFPCO food
	500

	9
	Renew sink unit
	225

	10
	Renew hot and cold water supplies
	600

	11
	Renew WC
	225

	12
	Renew bath
	300

	13
	Renew WHB
	150

	13
	Disinfest flat
	200

	14
	Clear flat of rubbish
	200

	
	TOTAL
	£11,450

Costed schedules of works required to remedy defects in common parts of the building outside individual flats are shown in Table 4.3.

Table 4.3

	Costed Schedule of Works – Common Parts

	Spec
	Remarks
	Estimated Cost

	1
	Roof (structure)
	6,000

	2
	Roof (coverings)
	15,000

	3
	Overhaul chimneys
	1,200

	4
	Renew gutters and RWP
	2,000

	5
	Overhaul drains
	1,500

	6
	Renew external doors and frames
	6,000

	7
	Repair balcony walls & renew railings
	2,200

	8
	Renew store doors and frames
	3,200

	9
	Renew front entrance gates
	2,400

	10
	Repair front footpaths
	3,000

	11
	Repair rear walkways
	1,500

	12
	Renew external electrical installation
	6,000

	13
	Clear rubbish from whole site
	2,000

	
	TOTAL
	£53,600

This is the minimum additional requirements to render the flats fit for human habitation as specified in the Housing Act 1985, Section 604 (2). Photographs showing conditions of common parts are shown in Appendix F.

4.2 Costs

Fully costed schedules of works are shown in Tables 4.1 and 4.2 for each category of flats. The estimates are based on a standard specification for kitchen and bathroom units, internal doors etc.

A fully costed schedule of works for common parts of the building is shown in Table 4.3. The estimates are based on minimum requirements.
All costs are localised estimates based on information gathered in the survey and are exclusive of any associated fees and value added tax.

The total costs of works required to render all flats at 1 – 31 Owlwood Close fit for human habitation are shown in Table 4.4 below.

Table 4.4

	8 No. Studio Flats @ £8,600
	£68,800.00

	8 No. Maisonettes @ £11,450
	£91,600.00

	Total Internal
	£160,400.00

	Common Parts
	£53,600.00

	Grand Total
	£214,000.00

The following key findings can be drawn from the summary costings:

1. Analysis of the costs to remedy defects in the flats and common parts of 1 – 31 Owlwood Close reflect the trend of their condition of fitness for human habitation.

2. Average repair costs per flat are £13,375.00. If repairs to common parts of the building are discounted, the average repair costs are £10,025.00 per flat.

5.0
CONCLUSIONS

This survey has shown that all 16 flats at 1 – 31 Owlwood Close, Little Hulton are unfit for human habitation and that average repair costs per flat are £13,375.00.

The local housing authority is thereby required to identify whether the most satisfactory course of action in respect of the dwellings at 1 – 31 Owlwood Close is:

1. The service of a repair notice under the provisions of section 189 of the Housing Act 1985; or

2. The service of a deferred action notice under the provisions of section 81 of the Housing Grants, Construction and Regeneration Act 1996; or

3. The making of a closing order under the provisions of section 264 of the Housing Act 1985; or

4. The making of a demolition order under the provisions of section 265 of the Housing Act 1985; or

5. The declaration of the area in which 1 – 31 Owlwood Close are situated to be a clearance area under the provisions of section 289 of the Housing Act 1985.

APPENDICES

APPENDIX A

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	upstairs
	
	
	
	
	
	
	
	

	maisonette
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	^
	^
	^
	^
	^
	^
	^
	^

	
	5
	7
	13
	15
	21
	23
	29
	31

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Ground
	
	
	
	
	
	
	
	

	floor
	
	
	
	
	
	
	
	

	studio
	1
	3
	9
	11
	17
	19
	25
	27

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Block Layout

1 – 31 Owlwood Close, Little Hulton

APPENDIX B

[image: image2.jpg]

[image: image3.png]Salford

Housing Services

[image: image4.jpg]

[image: image5.jpg]

External Elevations

APPENDIX C

Location Map

1 – 31 Owlwood Close, Little Hulton
APPENDIX D

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

Typical Ground Floor Studio Flat

APPENDIX E

Typical Upper Floor Maisonette

CONTENTS

Page

1.0
INTRODUCTION

1

2.0
SURVEY STRUCTURE

2

3.0
UNFITNESS

3

4.0
SCHEDULES OF DEFECTS AND COSTS

4

5.0
CONCLUSIONS

7

APPENDICES

Appendix A - Block Layout
Appendix B - External Elevations
Appendix C - Location Map
Appendix D - Typical Ground Floor Studio Flat
Appendix E - Typical Upper Floor Maisonette
� EMBED Word.Picture.8 ���

Rear elevation

Front elevation

Typical floor studio flat

Front elevation

Rear elevation

Rear elevation

Front elevation

8
14

_1050139631.doc
[image: image1.png]Salford

Housing Services

