

An Asbestos Refurbishment/Demolition Survey (MA and PA) to the specific areas areas of 1 Rutter Gardens Mitcham Surrey CR4 4DS

Survey Carried Out On:	15 September 2014
Commissioned By:	Kadija Goujane Circle Housing Group c/o Merton Priory Homes Southern Region Hub CR
Date:	19 September 2014
Our Reference:	J019940
Surveyed By:	Joe Nason

Presented by:
Pennington Choices Ltd
Clan Works
1A Howard Road
Bromley
Kent
BR1 3QJ

t: 020 8290 5629 f: 020 8290 4443

e: admin@penningtonsouth.co.uk

w: www.pennington.org.uk

Contents

1.0	Executive Summary	3
2.0	Introduction	8
3.0	General Site Information	9
4.0	Conclusions and Actions	11
5.0	UKAS Accreditation	12
6.0	Regulations	13

Appendices

Plans	Appendix 1
Asbestos Register	Appendix 2
Priority Assessment Algorithm	Appendix 3
Asbestos Analysis Report	Appendix 4
Quality Assurance	Appendix 5

Our Reference: Ravensbury / J019940

1.0 Executive Summary

1.1 Introduction

Pennington Choices Ltd carried out a Refurbishment/Demolition Survey (MA and PA) to the specific areas areas of 1 Rutter Gardens. The survey and this subsequent report has been produced in accordance with HSG264 – Asbestos: The Survey Guide, with the layout and content of the report being based on the specific guidance for survey reports contained in section 6 of HSG264. Please note the MA scores for the surface treatment of bare cement, bare textured coating, bare gaskets, bare paper and bare woven/textile have been given a score of 2 rather than 1 as suggested by HSG264.

This survey will report on the Material Assessment (MA) and Priority Assessment (PA).

1.2 Findings

Positive occurrences of asbestos containing materials were identified in the following areas:

Urgent Items (requiring immediate action on the part of the Client)

Location (Plan room references in brackets)	Result (asbestos type)	Action
There are currently no urgent items.		

Please also refer to the section 4.0 and the Asbestos Register.

Other Items

Location	Result (asbestos type)	Action
External (008) External Soffit panels at roof eaves	Chrysotile	Remove prior to refurbishment if likely to be disturbed

Please also refer to the section 4.0 and the Asbestos Register.

Non asbestos items (no asbestos detected in sample)

Location (Plan room references in brackets)	Result (asbestos type)
Roof Void (001) Loft Concrete forming T section beams	No Asbestos Detected
Roof Void (001) Loft Concrete forming I section beams	No Asbestos Detected
First (002) All Areas Typical ceiling plaster	No Asbestos Detected
First (002) All Areas Typical structural/external wall plaster	No Asbestos Detected
First (003) Bedroom 1 Textured coating to ceiling	No Asbestos Detected
First (004) Bathroom Textured coating to ceiling	No Asbestos Assumed
Ground (005) All Areas Typical ceiling plaster	No Asbestos Detected
Ground (005) All Areas Typical structural/external wall plaster	No Asbestos Detected
Ground (006) Living Room Textured coating to ceiling	No Asbestos Assumed
Ground (007) Dining Room Textured coating to ceiling	No Asbestos Assumed

Location (Plan room references in brackets)	Result (asbestos type)
External (008) External Typical pre-fabricated concrete wall panels	No Asbestos Detected

Please also refer to the section 4.0 and the Asbestos Register.

Rooms/Areas inspected and not found to contain suspicious materials under the scope of this survey

Location (Plan room references in brackets) No included areas are free of suspicious materials.

Please also refer to the section 3.3, 4.0 and the Asbestos Register.

1.3 No/Limited Access Areas (Whole Areas)

Due to the nature of the survey undertaken and for conditions found on site some parts of the building were not accessible by us or were only accessible on a limited basis, details of which are set out below

Location	No/Limited Access
	None

Please also refer to 3.3 and the Asbestos Register

2.0 Introduction

2.1 Survey Scope

Pennington Choices Ltd was commissioned to carry out a refurbishment and demolition survey in accordance with HSG264, with the exception of MA surface treatment scores for selected bare materials. Refer to 1.1 for details. The purpose of this survey was to locate and describe, as far as reasonably practicable, all ACMs in the area where refurbishment work will take place.

The survey included accessible areas only. The aim of the survey is to provide the client with information in order to be able to comply with the Control of Asbestos Regulations 2012.

This survey report is not a management plan but can be used to assist in devising one.

All efforts were made during the survey to identify and establish the presence (or absence) of asbestos based materials and their locations. However, asbestos may be concealed within the structural fabric of a building. This report should therefore only be seen as an overview of the current situation within the buildings requested for surveying.

2.2 Property Type

Three bedroom semi detached house

2.3 Recommendations

Recommendations have been provided on dealing with asbestos occurrences and are based on the Control of Asbestos Regulations 2012 and Approved Codes of Practice, Health and Safety at Work etc Act 1974, good management practices and known maintenance requirements.

2.4 Third Party Rights

This report is only for the use of the party to whom it is addressed and no responsibility is accepted to any other party for the whole or any parts of its contents and the Contracts (Rights of Third Parties) Act 1999 shall not apply. Neither the whole, nor a part of this report, or any reference thereto, may be included in any document or statement, nor published or reproduced in any way, without our prior approval in writing as to the form and context in which it will appear.

Our Reference: Ravensbury / J019940

3.0 General Site Information

3.1 Areas included/excluded

All accessible areas.

Exclusions include any areas not detailed above.

A survey of the following HSG264 type(s) has been carried out as requested by the client:

Refurbishment/Demolition Survey (MA and PA)

Surveys are carried out in accordance with our documented in-house procedure, which is accredited by UKAS as meeting the requirements of ISO17020.

3.2 Safety

The safety of the surveyors, staff, contractors and public has been of paramount importance during the course of the survey. All work has been carried out in accordance with the Health and Safety at Work etc Act 1974 and the Control of Asbestos Regulations 2012.

3.3 Areas of No or Limited Access

Due to the nature of the survey undertaken and for conditions found on site some parts of the building were not accessible by us or were only accessible on a limited basis, details of which are set out below:

General Areas No/Limited Access

Electrical components (fuse boxes, control panels, conduits, other):

No Access

Within flues/chimneys: No Access

Pipe gaskets/flue pipe seals/air duct seals/gaiters:

Not Applicable

Under non asbestos insulations - pipe, eave: Not Applicable

Under upper roof covering: Limited Access

Behind or through plaster skimmed material due to decorative damage (due to scope): Limited Access

Within doors/firedoors (due to scope):

Not Applicable

Concealed spaces unknown to the surveyor: No Access

Known floor and/or wall voids e.g. wall cavities (due to scope): Limited Access

Other: No practicable

means of access beneath first floor boards - heavy furniture and fitted

carpeting.

Specific issues

Please refer to the Asbestos Register in Appendix 2 for specific access issues.

4.0 Conclusions and Actions

In this section, when removal is recommended, this should only be carried out by a licensed contractor under the supervision of a responsible agency in accordance with all current legislation, as detailed in Section 6.

It should be assumed that all electrical boxes contain asbestos components unless the equipment was inspected during the survey and none was found. If electrical work or other work that will disturb the electrical boxes were to be carried out, it would be prudent to isolate the supply and investigate the equipment once certified as safe. If asbestos is identified then it should be removed in accordance with current Health and Safety and Asbestos legislation.

Due to conditions found on site, certain areas could not be accessed. It should be assumed that all materials subsequently found in areas not accessible contain asbestos unless proven otherwise.

Where suspected asbestos materials form a duct cover, false ceiling, etc. or where these materials would require disturbing to gain access to an area, they have not been displaced, as any physical disturbance of these materials may have resulted in a release of airborne asbestos fibres which may pose a hazard to health.

If suspicious material is discovered during work or refurbishment then work should cease, and the suspicious material sampled and analysed for the presence of asbestos. If asbestos is identified then it should be removed in accordance with all current Health and Safety and Asbestos legislation.

It is recommended that all ACMs identified during this survey (refer to Asbestos Register - Appendix 2 - for details) be removed prior to work commencing if they are likely to be disturbed. It is recommended that removal be carried out by licensed contractors in the appropriate manner as dictated by current legislation and protocol.

Any ACMs that are to remain in situ should be made safe (encapsulated etc.) if necessary, labelled as containing asbestos and maintained as part of a management programme including regular inspections by a person competent to do so. This work should be carried out in accordance with the Control of Asbestos Regulations 2012.

Please also refer to the Asbestos Register in Appendix 2 for specific recommendations.

Our Reference: Ravensbury / J019940

5.0 UKAS Accreditation

Pennington Choices Ltd is a UKAS (United Kingdom Accreditation Service) accredited laboratory. Strict controls on inspection bodies and laboratories are laid out and monitored by UKAS.

Testing

Pennington Choices Ltd meets the requirements of ISO 17025 for bulk sampling, bulk identification and air sampling and holds the UKAS accreditation number 0630 for testing.

Inspections

Pennington Choices Ltd is accredited as a Type 'C' inspection body meeting the requirements of ISO 17020 and holds the UKAS accreditation number 0179 for asbestos surveys.

Our Reference: Ravensbury / J019940

6.0 Regulations

All work with asbestos containing materials is controlled under the Control of Asbestos Regulations 2012. The objective of these regulations is to minimise exposure to asbestos fibres.

Appendix 1

Plans

The plans, while not to scale, provide you with an overview of the layout of the building and will help you to locate any asbestos containing materials that are referenced in the Asbestos Register (Appendix 2). Each room is provided a unique number. Each sample that we have taken also has a unique number. Both cross reference to the Asbestos Register. The plan is marked to show the areas or rooms where asbestos containing materials have been found. The 'Key' which follows this page provides further help in understanding the plans.

Key for Plans showing Asbestos Locations

Asbestos identified, presumed or visually assessed in this room. Refer to Asbestos Register (Appendix 2) for details

Area not accessed

Sample number

Reference sample number

(001) Area Numbering

(005) ALL AREAS GROUND FLOOR

Please Note: Sketch Plans may only illustrate main asbestos components or specific areas of no access (general areas of no access stipulated not shown)

	Address:	Drawing Title	Sketch D	rawing	Date:
	1 Dutton Condons	FI DI	(Not to S	_	15/09/2014
PENNINGTON	1 Rutter Gardens	Floor Plan	Sheet:	Drawing No.	: 1010010
CHOICES			1 of 3		J019940

Appendix 2

Asbestos Register

The sheets that follow this page constitute the Asbestos Register. Each room or area referenced in the plan (Appendix 1) has a sheet. Where no suspected asbestos was found under the scope of this survey this is recorded, together with general notes detailing stand-out items noted in the area in question e.g. MMMF pipe lagging present. Where asbestos has been identified, is presumed or is referenced to a sample this is recorded with the material risk assessment and recommended actions.

Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No.	Date Of Issue
	J019940	19/09/2014
	Page 1 of 13	

Building: N/A Floor Level: Roof Void Room Name: (001) Loft

Component: Concrete forming T section beams

Sample Reference	Asbest	sbestos Type Material		Surface Treatment Score		t Score
AB000875 (Sample 1)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount Location	
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Maintena	ance	Frequency of Maintenance		Priority Assessment		ment
Recommendations						
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey, or suspect materials in close proximity to those areas likely to be disturbed were inspected.

This scope was determined following on site discussions with the structural engineer on a similar property and from notes on pans provided by the structural engineer.

Mmmf loft insulation, no lose fill present beneath

	· · · · · · · · · · · · · · · · · · ·	
Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No.	Date Of Issue
	J019940	19/09/2014
	Page 2 of 13	_

Building: N/A Floor Level: Roof Void Room Name: (001) Loft

Component: Concrete forming I section beams

Sample Reference	Asbest	Asbestos Type Material		Sur	Surface Treatment Score	
AB000876 (Sample 2)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Maintena	ance	Freque	ncy of Maintenance	Priority Assessment		ment
Recommendations						
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey, or suspect materials in close proximity to those areas likely to be disturbed were inspected.

This scope was determined following on site discussions with the structural engineer on a similar property and from notes on pans provided by the structural engineer.

Mmmf loft insulation, no lose fill present beneath

Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No.	Date Of Issue
	J019940	19/09/2014
	Page 3 of 13	

Building: N/A Floor Level: First Room Name: (002) All Areas

Component: Typical ceiling plaster

Sample Reference	Asbest	os Type	Material Surface 1		face Treatmen	t Score
AB000877 (Sample 3)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Mainten	ance	Frequency of Maintenance		Priority Assessment		ment
Recommendations						
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the first floor areas and the samples are therefore typical throughout these areas, excluding bedroom 1 and bathroom ceilings as these have a textured coating finish. Other walls and ceilings have various textured papers not considered suspect.

No practicable means of access beneath floor boards to inspect concrete beams - heavy furnishings and fitted carpets block access.

	g	
Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No.	Date Of Issue
	J019940	19/09/2014
	Page 4 of 13	

Building: N/A Floor Level: First Room Name: (002) All Areas

Component: Typical structural/external wall plaster

Sample Reference	Asbest	os Type	Material	rial Surface Treatment Score		t Score
AB000878 (Sample 4)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Mainten	ance	Freque	ncy of Maintenance	Priority Assessment		ment
Recommendations						
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the first floor areas and the samples are therefore typical throughout these areas, excluding bedroom 1 and bathroom ceilings as these have a textured coating finish. Other walls and ceilings have various textured papers not considered suspect.

No practicable means of access beneath floor boards to inspect concrete beams - heavy furnishings and fitted carpets block access.

Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No. J019940	Date Of Issue 19/09/2014
	Page 5 of 13	

Building: N/A Floor Level: First Room Name: (003) Bedroom 1

Component: Textured coating to ceiling

Sample Reference	Asbest	os Type	Material Surface Tre		face Treatmen	t Score
AB000880 (Sample 5)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Mainten	ance	Frequency of Maintenance		Priority Assessment		ment
	Recommendations					
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the first floor areas and the samples are therefore typical throughout these areas, excluding bedroom 1 and bathroom ceilings as these have a textured coating finish. Other walls and ceilings have various textured papers not considered suspect.

	<u> </u>	
Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No.	Date Of Issue
	J019940	19/09/2014
	Page 6 of 13	_

Building: N/A Floor Level: First Room Name: (004) Bathroom

Component: Textured coating to ceiling

Sample Reference	Asbest	os Type	Material	erial Surface Treatment Score		t Score
As AB000880 (Ref Sample 5)	No Asbesto	os Assumed				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Mainten	ance	Frequency of Maintenance		Priority Assessment		ment
Recommendations						
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the first floor areas and the samples are therefore typical throughout these areas, excluding bedroom 1 and bathroom ceilings as these have a textured coating finish. Other walls and ceilings have various textured papers not considered suspect.

Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No.	Date Of Issue
	J019940	19/09/2014
	Page 7 of 13	

Building: N/A Floor Level: Ground Room Name: (005) All Areas

Component: Typical ceiling plaster

Asbest	os Type	Material	Material Surface Treatment		t Score
No Asbesto	os Detected				
Material As	sessment**	Accessibility	Exte	nt/amount	Location
No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
ance	Frequency of Maintenance		Priority Assessment		ment
Recommendations					
		What		Wh	en
	No fu	further action required			·
	No Asbesto Material As No. of Oc	Re	No Asbestos Detected Material Assessment** Accessibility No. of Occupants Frequency of Use Ince Frequency of Maintenance Recommendations	No Asbestos Detected Material Assessment** Accessibility Exter No. of Occupants Frequency of Use Avera Ince Frequency of Maintenance F Recommendations What	No Asbestos Detected Material Assessment** Accessibility Extent/amount No. of Occupants Frequency of Use Average Time Area Ince Frequency of Maintenance Priority Assess Recommendations What Wh

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the ground floor areas and the samples are therefore typical throughout these areas, excluding lounge and dining room ceilings as these have a textured coating finish.

Other walls and ceilings have various textured papers not considered suspect.

	· · · · · · · · · · · · · · · · · · ·	
Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No.	Date Of Issue
	J019940	19/09/2014
	Page 8 of 13	_

Building: N/A Floor Level: Ground Room Name: (005) All Areas

Component: Typical structural/external wall plaster

Asbesto	Asbestos Type Material		Sur	face Treatmen	t Score
No Asbesto	os Detected				
Material As	sessment**	Accessibility	Exte	nt/amount	Location
No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
ance	Frequency of Maintenance		Priority Assessment		ment
Recommendations					
	What			Wh	en
	No further action required			-	
	No Asbesto Material As No. of Oc	No Asbestos Detected Material Assessment** No. of Occupants Ince Freque	No Asbestos Detected Material Assessment** Accessibility No. of Occupants Frequency of Use Ince Frequency of Maintenance Recommendations What	No Asbestos Detected Material Assessment** Accessibility Exter No. of Occupants Frequency of Use Avera Ince Frequency of Maintenance F Recommendations What	No Asbestos Detected Material Assessment** Accessibility Extent/amount No. of Occupants Frequency of Use Average Time Area Ince Frequency of Maintenance Priority Assess Recommendations What Wh

General Notes:

Further Recommendations: None

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the ground floor areas and the samples are therefore typical throughout these areas, excluding lounge and dining room ceilings as these have a textured coating finish.

Other walls and ceilings have various textured papers not considered suspect.

	3	
Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No.	Date Of Issue
	J019940	19/09/2014
	Page 9 of 13	

Building: N/A Floor Level: Ground Room Name: (006) Living Room

Component: Textured coating to ceiling

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		t Score
As AB000880 (Ref Sample 5)	No Asbesto	os Assumed				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Mainten	ance	Freque	ncy of Maintenance	Priority Assessment		ment
		Re	commendations			
Who		What		Wh	en	
-		No further action required		-		
Further Recommendations: None						

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the ground floor areas and the samples are therefore typical throughout these areas, excluding lounge and dining room ceilings as these have a textured coating finish. Other walls and ceilings have various textured papers not considered suspect.

Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No.	Date Of Issue
	J019940	19/09/2014
	Page 10 of 13	

Building: N/A Floor Level: Ground Room Name: (007) Dining Room

Component: Textured coating to ceiling

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		t Score
As AB000880 (Ref Sample 5)	No Asbesto	os Assumed				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Maintena	ance Freque		Frequency of Maintenance		Priority Assessment	
		Re	commendations			
Who		What			Wh	en
-		No further action required			-	
Further Recommendations: None						

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the Ground floor areas and the samples are therefore typical throughout these areas, excluding lounge and dining room ceilings as these have a textured coating finish. Other walls and ceilings have various textured papers not considered suspect.

Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No. J019940	Date Of Issue 19/09/2014
	Page 11 of 13	

Building: N/A Floor Level: External Room Name: (008) External

Component: Typical pre-fabricated concrete wall panels

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		t Score
AB000883 (Sample 8)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Maintena	ance	Freque	ncy of Maintenance	F	Priority Assess	ment
	Recommendations					
Who			What When		en	
		No fu	further action required -			

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey, or suspect materials in close proximity to those areas likely to be disturbed were inspected.

This scope was determined following on site discussions with the structural engineer on a similar property and from notes on pans provided by the structural engineer.

No access soffits - no safe means, consider the soffits to contain asbestos and avoid disturbance during structural survey works.

Pre-fabricated external wall panels

Upvc windows, concrete sills

Site Address: 1 Rutter Gardens, Mitcham, Surrey	Ref No.	Date Of Issue
	J019940	19/09/2014
	Page 12 of 13	

Building: N/A Floor Level: External Room Name: (008) External

Component: Soffit panels at roof eaves

Sample Reference	Asbesto	os Type	Material	Surface Treatment Score	
Presumed (Visual 1)	Chrysotile (1)		Cement (1)	1	
Extent of damage	Material As	sessment**	Accessibility	Extent/amount	Location
Low Damage (1)	Low (4)		0	24lm (2)	0
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use	
1 (Low disturbance)	0 (None)		0 (Infrequent)	0 (<1 hour)	
Type of Maintena	ance Freque		ncy of Maintenance	Priority Assessi	ment
0 (Minor disturba	nce)	1	(<1 per year)	3	

Recommendations

Who	What	When
Licensed contractor	Remove	Prior to refurbishment if likely to be disturbed

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey, or suspect materials in close proximity to those areas likely to be disturbed were inspected.

This scope was determined following on site discussions with the structural engineer on a similar property and from notes on pans provided by the structural engineer.

No access soffits - no safe means, consider the soffits to contain asbestos and avoid disturbance during structural survey works.

Pre-fabricated external wall panels

Upvc windows, concrete sills

Page 13 of 13

Reference information and disclaimer

All efforts were made during the survey to identify and establish the presence (or absence) of asbestos based materials and their locations within an unfamiliar building and accessible areas. However, asbestos may be concealed within the structural fabric of a building, which only major refurbishment or full demolition will bring to light and this is beyond the scope of this building survey. Therefore, PC cannot guarantee that all asbestos materials have been identified and survey results are definitive.

This register should therefore only be seen as an overview of the current situation within the areas surveyed. The survey was a refurbishment & demolition survey (HSG264). Further investigation of suspicious materials should be undertaken if discovered.

**Material Assessment (HSG264, 2012)

Description refers to materials potential to release asbestos fibres - with the exception of surface treatment scores for bare cement, bare textured coating, bare gaskets, bare paper and bare woven/textile which we score as 2 rather than 1 as suggested by HGS264.

Asbestos Type

Chrysotile (1); Amphibole asbestos excluding crocidolite (2); Crocidolite content (3).

Extent of Damage

(Good) None (0); (Low) Scratches, broken edges (1); (Medium) Significant breakage, exposed fibres (2); (High) High damage, visible debris (3).

Surface Treatment

Composite materials, floor tiles, bitumen etc (0); Enclosed sprays/lagging, encapsulated AIB, encapsulated asbestos cement, encapsulated textured coating, encapsulated gaskets, encapsulated paper and encapsulated woven/textile (1); Unsealed AIB, encapsulated lagging/sprays, bare cement, bare textured coating, bare gaskets, bare paper and bare woven/textile (2); Unsealed lagging/sprays (3).

Priority assessment scores are included as a courtesy to the client and are **not accredited by UKAS**. The responsibility for carrying out full and complete priority assessments lies with the client.

Please refer to the table in appendix 3 for details.

Where visually consistent material is referenced to an analysed 'No Asbestos Detected' sample, this is a visual assessment only. Therefore, further sampling must be requested if further confirmation is required.

This register is not complete without being accompanied by the full report. All written components must be read prior to making any assessments based upon the surveyors' findings. All positive incidents of asbestos are recommended to be labelled if to be left in place and not removed during refurbishment works. If it is not the Duty Holder's policy to label ACMs then the ACMs should be managed according to the management plan which the Duty Holder has in place.

Main type of activity in area	0	Rare disturbance activity (eg little used store room)
	1	Low disturbance activities (eg office type activity)
	2	Periodic disturbance (eg industrial or vehicular activity which may contact ACMs)
	3	High levels of disturbance, (eg fire door with asbestos insulating board sheet in constant use)
Secondary activities for area	As above	As above
Likelihood of disturbance		
Location	0	Outdoors
	1	Large rooms or well-ventilated areas
	2	Rooms up to 100 m ²
	3	Confined spaces
Accessibility	0	Usually inaccessible or unlikely to be disturbed
	1	Occasionally likely to be disturbed
	2	Easily disturbed
	3	Routinely disturbed
Extent/amount	0	Small amounts or items (eg strings, gaskets)
	1	≤10 m ² or ≤10 m pipe run.
	2	>10 m² to ≤50 m² or >10 m to ≤50 m pipe run
	3	>50 m ² or >50 m pipe run
Human exposure potential		
Number of occupants	0	None
	1	1 to 3
	2	4 to 10
	3	>10
Frequency of use of area	0	Infrequent
	1	Monthly
	2	Weekly
	3	Daily
Average time area is in	0	<1 hour
use	1	>1 to <3 hours
	2	>3 to <6 hours
	3	>6 hours
Maintenance activity		•
Type of maintenance	0	Minor disturbance (eg possibility of contact when gaining access)
activity	1	Low disturbance (eg changing light bulbs in asbestos insulating board ceiling)
	2	Medium disturbance (eg lifting one or two asbestos insulating board ceiling tiles to access a valve)
	3	High levels of disturbance (eg removing a number of asbestos insulating board ceiling tiles to replace a valve or for recabling)
Frequency of	0	ACM unlikely to be disturbed for maintenance
maintenance activity	1	≤1 per year
	2	>1 per year
	3	>1 per month
	-	1 '

Appendix 4

Asbestos Analysis Report J019940

The pages in this appendix contain the laboratory analysis reports of any samples that were taken during the course of this survey. It is a requirement of HSG264 that this certificate is included in the report.

Client:

Pennington Choices Ltd

Clan Works, 1A Howard Road, Bromley, Kent, BR1 3QJ Tel: 020 8290 5629 Fax: 020 8290 4443 Email: admin@penningtonsouth.co.uk Web: www.pennington.org.uk

Asbestos Analysis Report

Report No: J019940 Sample Batch

Circle Housing Group c/o Merton Priory Client Ref: 2037328

1-8

Homes

Location : 1 Rutter Gardens, Mitcham, Surrey, CR4 4DS

Samples Taken: 15 September 2014 Report Issued: 16 September 2014

Sample No.	Source	Result	Material (see Note(3))
Sample 1	Roof Void (001) Loft Concrete forming T section beams	No Asbestos Detected	Concrete
Sample 2	Roof Void (001) Loft Concrete forming I section beams	No Asbestos Detected	Concrete
Sample 3	First (002) All Areas Typical ceiling plaster	No Asbestos Detected	Plaster
Sample 4	First (002) All Areas Typical structural/external wall plaster	No Asbestos Detected	Plaster
Sample 5	First (003) Bedroom 1 Textured coating to ceiling	No Asbestos Detected	Textured Coating
Sample 6	Ground (005) All Areas Typical ceiling plaster	No Asbestos Detected	Plaster
Sample 7	Ground (005) All Areas Typical structural/external wall plaster	No Asbestos Detected	Plaster
Sample 8	External (008) External Typical pre-fabricated concrete wall panels	No Asbestos Detected	Concrete

Pennington Choices Ltd

Clan Works, 1A Howard Road, Bromley, Kent, BR1 3QJ Tel: 020 8290 5629 Fax: 020 8290 4443 Email: admin@penningtonsouth.co.uk Web: www.pennington.org.uk

Test Method:	Polarised light microscopy; Dispersion staining, in accordance with HSG248
Note (1):	PC laboratory analysis of samples and sampling procedures are in compliance with ISO 17025 and our UKAS accreditation.
Note (2):	Where PC staff have not taken samples (indicated by "Samples Received" or "Samples Collected"), results given are based on information supplied by the client taking the samples. PC is not responsible for any errors/misinterpretations of analytical results due to inappropriate sampling strategies or techniques.
Note (3):	Observations and interpretations expressed (i.e. nature of fibres other than asbestos or description of material) are outside the scope of our UKAS accreditation.

Types of Asbestos

Amosite - Brown Asbestos

Chrysotile - White Asbestos

Crocidolite - Blue Asbestos

ANALYST:

Mariana Camargo

Pennington Choices Ltd

Clan Works 1A Howard Road, Bromley, Kent, BR1 3QJ Tel: 020 8290 5629 Fax: 020 8290 4443

0179

0630

Report Number J019940

1 Rutter Gardens Mitcham Surrey CR4 4DS

Report Author:	Manish Kumar
	Manishburnak

Date: 19 September 2014

Report Reviewer: John James

Date: 19 September 2014

Lead Surveyor: Joe Nason

Date: 19 September 2014

This survey was carried out in accordance with our UKAS accreditation and ISO 17020.

An Asbestos Refurbishment/Demolition Survey (MA and PA) to the specific areas areas of 241 Morden Road Mitcham Surrey CR4 4DJ

Survey Carried Out On:	15 September 2014
Commissioned By:	Kadija Goujane Circle Housing Group c/o Merton Priory Homes Southern Region Hub CR
Date:	19 September 2014
Our Reference:	J019941
Surveyed By:	Joe Nason

Presented by:
Pennington Choices Ltd
Clan Works
1A Howard Road
Bromley
Kent
BR1 3QJ

t: 020 8290 5629 f: 020 8290 4443

e: admin@penningtonsouth.co.uk

w: www.pennington.org.uk

Contents

1.0	Executive Summary	3
2.0	Introduction	7
3.0	General Site Information	8
4.0	Conclusions and Actions	10
5.0	UKAS Accreditation	11
6.0	Regulations	12

Appendices

Appendix 1	Plans
Appendix 2	Asbestos Register
Appendix 3	Priority Assessment Algorithm
Appendix 4	Asbestos Analysis Report
Appendix 5	Quality Assurance

1.0 Executive Summary

1.1 Introduction

Pennington Choices Ltd carried out a Refurbishment/Demolition Survey (MA and PA) to the specific areas areas of 241 Morden Road. The survey and this subsequent report has been produced in accordance with HSG264 – Asbestos: The Survey Guide, with the layout and content of the report being based on the specific guidance for survey reports contained in section 6 of HSG264. Please note the MA scores for the surface treatment of bare cement, bare textured coating, bare gaskets, bare paper and bare woven/textile have been given a score of 2 rather than 1 as suggested by HSG264.

This survey will report on the Material Assessment (MA) and Priority Assessment (PA).

1.2 Findings

Positive occurrences of asbestos containing materials were identified in the following areas:

Urgent Items (requiring immediate action on the part of the Client)

Location (Plan room references in brackets)	Result (asbestos type)	Action
There are currently no urgent items.		

Please also refer to the section 4.0 and the Asbestos Register.

Other Items

Location	Result (asbestos type)	Action
External (005) External External soffit panels at roof eaves	Chrysotile	Remove prior to refurbishment if likely to be disturbed

Please also refer to the section 4.0 and the Asbestos Register.

Non asbestos items (no asbestos detected in sample)

Location (Plan room references in brackets)	Result (asbestos type)
Roof Void (001) Loft Concrete forming T section beams	No Asbestos Detected
Roof Void (001) Loft Concrete forming I section beams	No Asbestos Detected
First (002) All Areas Ceiling plaster throughout	No Asbestos Detected
First (002) All Areas Typical structural support/external wall plaster	No Asbestos Detected
First (002) All Areas Concrete forming T section beam in floor void	No Asbestos Detected
First (003) Bedroom 1 Textured coating to ceiling throughout	No Asbestos Assumed
Ground (004) All Areas Ceiling plaster throughout	No Asbestos Detected
Ground (004) All Areas Typical structural/external wall plaster	No Asbestos Detected
External (005) External Concrete prefabricated wall panels	No Asbestos Detected

Please also refer to the section 4.0 and the Asbestos Register.

Our Reference: Ravensbury / J019941

Rooms/Areas inspected and not found to contain suspicious materials under the scope of this survey

Location (Plan room references in brackets) No included areas are free of suspicious materials.

Please also refer to the section 3.3, 4.0 and the Asbestos Register.

1.3 No/Limited Access Areas (Whole Areas)

Due to the nature of the survey undertaken and for conditions found on site some parts of the building were not accessible by us or were only accessible on a limited basis, details of which are set out below

Location	No/Limited Access
	None

Please also refer to 3.3 and the Asbestos Register

2.0 Introduction

2.1 Survey Scope

Pennington Choices Ltd was commissioned to carry out a refurbishment and demolition survey in accordance with HSG264, with the exception of MA surface treatment scores for selected bare materials. Refer to 1.1 for details. The purpose of this survey was to locate and describe, as far as reasonably practicable, all ACMs in the area where refurbishment work will take place.

The survey included specific areas areas only. The aim of the survey is to provide the client with information in order to be able to comply with the Control of Asbestos Regulations 2012.

This survey report is not a management plan but can be used to assist in devising one.

All efforts were made during the survey to identify and establish the presence (or absence) of asbestos based materials and their locations. However, asbestos may be concealed within the structural fabric of a building. This report should therefore only be seen as an overview of the current situation within the buildings requested for surveying.

2.2 Property Type

Three bedroom semi detached house

2.3 Recommendations

Recommendations have been provided on dealing with asbestos occurrences and are based on the Control of Asbestos Regulations 2012 and Approved Codes of Practice, Health and Safety at Work etc Act 1974, good management practices and known maintenance requirements.

2.4 Third Party Rights

This report is only for the use of the party to whom it is addressed and no responsibility is accepted to any other party for the whole or any parts of its contents and the Contracts (Rights of Third Parties) Act 1999 shall not apply. Neither the whole, nor a part of this report, or any reference thereto, may be included in any document or statement, nor published or reproduced in any way, without our prior approval in writing as to the form and context in which it will appear.

3.0 General Site Information

3.1 Areas included/excluded

All specific areas areas.

Exclusions include any areas not detailed above.

A survey of the following HSG264 type(s) has been carried out as requested by the client:

Refurbishment/Demolition Survey (MA and PA)

Surveys are carried out in accordance with our documented in-house procedure, which is accredited by UKAS as meeting the requirements of ISO17020.

3.2 Safety

The safety of the surveyors, staff, contractors and public has been of paramount importance during the course of the survey. All work has been carried out in accordance with the Health and Safety at Work etc Act 1974 and the Control of Asbestos Regulations 2012.

Our Reference: Ravensbury / J019941

3.3 Areas of No or Limited Access

Due to the nature of the survey undertaken and for conditions found on site some parts of the building were not accessible by us or were only accessible on a limited basis, details of which are set out below:

General Areas No/Limited Access

Electrical components (fuse boxes, control panels, conduits, other):

No Access

Within flues/chimneys: No Access

Pipe gaskets/flue pipe seals/air duct seals/gaiters:

No Access

Under non asbestos insulations - pipe, eave: Limited Access

Under upper roof covering: Limited Access

Behind or through plaster skimmed material due to decorative damage (due to scope): Limited Access

Within doors/firedoors (due to scope):

Not Applicable

Concealed spaces unknown to the surveyor:

Known floor and/or wall voids e.g. wall cavities (due to scope): Limited Access

Other: Only areas likely to be

disturbed during the proposed structual survey, or suspect materials in close proxity to those areas likely to be disturbed were inspected. This scope was determined following on site discussions with the

No Access

structural engineer on a similur property and from notes on pans provided by the structural engineer.

Our Reference: Ravensbury / J019941

Specific issues

Please refer to the Asbestos Register in Appendix 2 for specific access issues.

4.0 Conclusions and Actions

In this section, when removal is recommended, this should only be carried out by a licensed contractor under the supervision of a responsible agency in accordance with all current legislation, as detailed in Section 6.

It should be assumed that all electrical boxes contain asbestos components unless the equipment was inspected during the survey and none was found. If electrical work or other work that will disturb the electrical boxes were to be carried out, it would be prudent to isolate the supply and investigate the equipment once certified as safe. If asbestos is identified then it should be removed in accordance with current Health and Safety and Asbestos legislation.

Due to conditions found on site, certain areas could not be accessed. It should be assumed that all materials subsequently found in areas not accessible contain asbestos unless proven otherwise.

Where suspected asbestos materials form a duct cover, false ceiling, etc. or where these materials would require disturbing to gain access to an area, they have not been displaced, as any physical disturbance of these materials may have resulted in a release of airborne asbestos fibres which may pose a hazard to health.

If suspicious material is discovered during work or refurbishment then work should cease, and the suspicious material sampled and analysed for the presence of asbestos. If asbestos is identified then it should be removed in accordance with all current Health and Safety and Asbestos legislation.

It is recommended that all ACMs identified during this survey (refer to Asbestos Register - Appendix 2 - for details) be removed prior to work commencing if they are likely to be disturbed. It is recommended that removal be carried out by licensed contractors in the appropriate manner as dictated by current legislation and protocol.

Any ACMs that are to remain in situ should be made safe (encapsulated etc.) if necessary, labelled as containing asbestos and maintained as part of a management programme including regular inspections by a person competent to do so. This work should be carried out in accordance with the Control of Asbestos Regulations 2012.

Please also refer to the Asbestos Register in Appendix 2 for specific recommendations.

Our Reference: Ravensbury / J019941

5.0 UKAS Accreditation

Pennington Choices Ltd is a UKAS (United Kingdom Accreditation Service) accredited laboratory. Strict controls on inspection bodies and laboratories are laid out and monitored by UKAS.

Testing

Pennington Choices Ltd meets the requirements of ISO 17025 for bulk sampling, bulk identification and air sampling and holds the UKAS accreditation number 0630 for testing.

Inspections

Pennington Choices Ltd is accredited as a Type 'C' inspection body meeting the requirements of ISO 17020 and holds the UKAS accreditation number 0179 for asbestos surveys.

6.0 Regulations

All work with asbestos containing materials is controlled under the Control of Asbestos Regulations 2012. The objective of these regulations is to minimise exposure to asbestos fibres.

Appendix 1

Plans

The plans, while not to scale, provide you with an overview of the layout of the building and will help you to locate any asbestos containing materials that are referenced in the Asbestos Register (Appendix 2). Each room is provided a unique number. Each sample that we have taken also has a unique number. Both cross reference to the Asbestos Register. The plan is marked to show the areas or rooms where asbestos containing materials have been found. The 'Key' which follows this page provides further help in understanding the plans.

Key for Plans showing Asbestos Locations

Asbestos identified, presumed or visually assessed in this room. Refer to Asbestos Register (Appendix 2) for details

Area not accessed

Sample number

Reference sample number

(001) Area Numbering

Please Note: Sketch Plans may only illustrate main asbestos components or specific areas of no access (general areas of no access stipulated not shown)

GROUND FLOOR

(002) ALL AREAS

FIRST FLOOR

Please Note: Sketch Plans may only illustrate main asbestos components or specific areas of no access (general areas of no access stipulated not shown)

241	Morden	Road

Drawing Title

Sketch Drawing (Not to Scale)

Date: 15/09/2014

Floor Plan

Sheet: Drawing No.: 2 of 3

J019941

Appendix 2

Asbestos Register

The sheets that follow this page constitute the Asbestos Register. Each room or area referenced in the plan (Appendix 1) has a sheet. Where no suspected asbestos was found under the scope of this survey this is recorded, together with general notes detailing stand-out items noted in the area in question e.g. MMMF pipe lagging present. Where asbestos has been identified, is presumed or is referenced to a sample this is recorded with the material risk assessment and recommended actions.

Site Address: 241 Morden Road, Mitcham, Surrey	Ref No. J019941	Date Of Issue 19/09/2014
	Page 1 of 11	

Building: N/A Floor Level: Roof Void Room Name: (001) Loft

Component: Concrete forming T section beams

Sample Reference	Asbest	os Type	Material	Sur	Surface Treatment Score		
AB000867 (Sample 1)	No Asbesto	os Detected					
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount Location		
Occupant Activity	No. of O	ccupants	Frequency of Use	Avera	Average Time Area is in Use		
Type of Mainten	ance	Freque	ncy of Maintenance	F	Priority Assessi	ment	
		Re	commendations				
Who	Who What When					en	
-		No fu	rther action required		-		
Further Recommendations: None							
General Notes: Only areas likely to be disturbed during the proposed structural survey inspected.							
Only mmmf loft insulation present on plasterboard ceilings							

Site Address: 241 Morden Road, Mitcham, Surrey	Ref No.	Date Of Issue
	J019941	19/09/2014
	Page 2 of 11	

Building: N/A Floor Level: Roof Void Room Name: (001) Loft

Component: Concrete forming I section beams

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		
AB000868 (Sample 2)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Extent/amount Locati		
Occupant Activity	No. of O	ccupants	Frequency of Use	Aver	age Time Area	is in Use
Type of Mainten	Type of Maintenance Free		ency of Maintenance		Priority Assessment	
		Re	commendations			
Who			What		Wh	en
-		No fu	rther action required		-	
Further Recommendations: None						
General Notes: Only areas likely to be disturbed during the proposed structural survey inspected.						
Only mmmf loft insulation	present on p	lasterboard co	eilings			

Site Address: 241 Morden Road, Mitcham, Surrey	Ref No.	Date Of Issue
	J019941	19/09/2014
	Page 3 of 11	

Building: N/A Floor Level: First Room Name: (002) All Areas

Component: Ceiling plaster throughout

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		t Score
AB000869 (Sample 3)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	Extent/amount Loca	
Occupant Activity	No. of O	ccupants	Frequency of Use	Avera	Average Time Area is in Use	
Type of Maintena	ance	Freque	ncy of Maintenance	Priority Assessment		ment
		Re	commendations			
Who		What		What When		en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the first floor areas and the samples are therefore typical throughout these areas excluding the bedroom 2 ceiling as this has a textured coating finish.

Site Address: 241 Morden Road, Mitcham, Surrey	Ref No.	Date Of Issue
	J019941	19/09/2014
	Page 4 of 11	

Building: N/A Floor Level: First Room Name: (002) All Areas

Component: Typical structural support/external wall plaster

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		t Score
AB000870 (Sample 4)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Aver	erage Time Area is in Use	
Type of Mainten	ance	Freque	ncy of Maintenance	Priority Assessment		ment
		Re	commendations			
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the first floor areas and the samples are therefore typical throughout these areas excluding the bedroom 2 ceiling as this has a textured coating finish.

Site Address: 241 Morden Road, Mitcham, Surrey	Ref No.	Date Of Issue
	J019941	19/09/2014
	Page 5 of 11	

Building: N/A Floor Level: First Room Name: (002) All Areas

Component: Concrete forming T section beam in floor void

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		t Score
AB000871 (Sample 5)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Mainten	ance	Freque	ncy of Maintenance	F	Priority Assessment	
		Re	commendations			
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the first floor areas and the samples are therefore typical throughout these areas excluding the bedroom 2 ceiling as this has a textured coating finish.

Site Address: 241 Morden Road, Mitcham, Surrey	Ref No.	Date Of Issue
	J019941	19/09/2014
	Page 6 of 11	

Building: N/A Floor Level: First Room Name: (003) Bedroom 1

Component: Textured coating to ceiling throughout

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		t Score
As AB000869 (Ref Sample 3)	No Asbesto	s Assumed				
Extent of damage	Material As	sessment**	Accessibility	Exte	Extent/amount Locat	
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Maintena	ance	Frequency of Maintenance		Priority Assessment		ment
	Recommendations					
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the first floor areas and the samples are therefore typical throughout these areas, excluding bedroom 2 ceiling as this has a textured coating finish.

Site Address: 241 Morden Road, Mitcham, Surrey	Ref No.	Date Of Issue
	J019941	19/09/2014
	Page 7 of 11	

Building: N/A Floor Level: Ground Room Name: (004) All Areas

Component: Ceiling plaster throughout

Sample Reference	Asbest	Asbestos Type Material Surface Trea		face Treatmen	t Score	
AB000872 (Sample 6)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Mainten	ance	Freque	ncy of Maintenance	F	Priority Assessment	
		Re	commendations			
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the ground floor areas and the samples are therefore typical throughout these areas excluding the lobby outside the kitchen which were wood panels.

Walls and ceilings have various textured papers not considered suspect. Sandtex type non-suspect coating present to lounge ceiling.

Site Address: 241 Morden Road, Mitcham, Surrey	Ref No. J019941	Date Of Issue 19/09/2014
	Page 8 of 11	

Building: N/A Floor Level: Ground Room Name: (004) All Areas

Component: Typical structural/external wall plaster

Sample Reference	Asbest	Asbestos Type Material		Surface Treatment Score		t Score
AB000873 (Sample 7)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	Extent/amount Location	
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Maintena	ance	Frequency of Maintenance		F	Priority Assessment	
	Recommendations					
Who		What		Wh	en	
-		No further action required			-	

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey inspected.

All wall and ceiling plasters were considered generic throughout the ground floor areas and the samples are therefore typical throughout these areas excluding the lobby outside the kitchen which were wood panels.

Walls and ceilings have various textured papers not considered suspect. Sandtex type non-suspect coating present to lounge ceiling.

Site Address: 241 Morden Road, Mitcham, Surrey	Ref No. J019941	Date Of Issue 19/09/2014
	Page 9 of 11	

Building: N/A Floor Level: External Room Name: (005) External

Component: Concrete prefabricated wall panels

Sample Reference	Asbest	Asbestos Type Material		Surface Treatment Scor		t Score
AB000874 (Sample 8)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	Extent/amount Locat	
Occupant Activity	No. of O	ccupants	Frequency of Use	Use Average Time Area is in		is in Use
Type of Maintena	ance	Frequency of Maintenance		Priority Assessment		ment
Recommendations						
Who		What			Wh	en
-		No further action required		-		

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey, or suspect materials in close proximity to those areas likely to be disturbed were inspected.

This scope was determined following on site discussions with the structural engineer on a similar property and from notes on plans provided by the structural engineer.

No access soffits - no safe means, consider the soffits to contain asbestos and avoid disturbance during structural survey works.

Prefabricated external wall panels

Upvc windows, concrete sills

Site Address: 241 Morden Road, Mitcham, Surrey	Ref No. J019941	Date Of Issue 19/09/2014
	Page 10 of 11	

Building: N/A Floor Level: External Room Name: (005) External

Component: External soffit panels at roof eaves

Sample Reference	Asbest	os Type	Material	rial Surface Treatment S	
Presumed (Visual 1)	Chrysotile (1)		Cement (1)	2	
Extent of damage	Material Assessment**		Accessibility	Extent/amount	Location
Low Damage (1)	Low (5)		0	16lm (2)	0
Occupant Activity	No. of Occupants		Frequency of Use	Average Time Area is in Use	
0 (Rare disturbance)	0 (N	one)	0 (Infrequent)	0 (<1 hour)	
Type of Mainten	ance	Frequency of Maintenance		Priority Assessment	
1 (Low disturbar	disturbance)		0 (Unlikely)	2	
Parameter delices					

Recommendations

Who	What	When
Licensed contractor	Remove	Prior to refurbishment if likely to be disturbed

Further Recommendations: None

General Notes:

Only areas likely to be disturbed during the proposed structural survey, or suspect materials in close proximity to those areas likely to be disturbed were inspected.

This scope was determined following on site discussions with the structural engineer on a similar property and from notes on plans provided by the structural engineer.

No access soffits - no safe means, consider the soffits to contain asbestos and avoid disturbance during structural survey works.

Prefabricated external wall panels

Upvc windows, concrete sills

Page 11 of 11

Reference information and disclaimer

All efforts were made during the survey to identify and establish the presence (or absence) of asbestos based materials and their locations within an unfamiliar building and accessible areas. However, asbestos may be concealed within the structural fabric of a building, which only major refurbishment or full demolition will bring to light and this is beyond the scope of this building survey. Therefore, PC cannot guarantee that all asbestos materials have been identified and survey results are definitive

This register should therefore only be seen as an overview of the current situation within the areas surveyed. The survey was a refurbishment & demolition survey (HSG264). Further investigation of suspicious materials should be undertaken if discovered.

**Material Assessment (HSG264, 2012)

Description refers to materials potential to release asbestos fibres - with the exception of surface treatment scores for bare cement, bare textured coating, bare gaskets, bare paper and bare woven/textile which we score as 2 rather than 1 as suggested by HGS264.

Asbestos Type

Chrysotile (1); Amphibole asbestos excluding crocidolite (2); Crocidolite content (3)

Extent of Damage

(Good) None (0); (Low) Scratches, broken edges (1); (Medium) Significant breakage, exposed fibres (2); (High) High damage, visible debris (3).

Surface Treatment

Composite materials, floor tiles, bitumen etc (0); Enclosed sprays/lagging, encapsulated AIB, encapsulated asbestos cement, encapsulated textured coating, encapsulated gaskets, encapsulated paper and encapsulated woven/textile (1); Unsealed AIB, encapsulated lagging/sprays, bare cement, bare textured coating, bare gaskets, bare paper and bare woven/textile (2); Unsealed lagging/sprays (3).

Priority assessment scores are included as a courtesy to the client and are **not accredited by UKAS**. The responsibility for carrying out full and complete priority assessments lies with the client.

Please refer to the table in appendix 3 for details.

Where visually consistent material is referenced to an analysed 'No Asbestos Detected' sample, this is a visual assessment only. Therefore, further sampling must be requested if further confirmation is required.

This register is not complete without being accompanied by the full report. All written components must be read prior to making any assessments based upon the surveyors' findings. All positive incidents of asbestos are recommended to be labelled if to be left in place and not removed during refurbishment works. If it is not the Duty Holder's policy to label ACMs then the ACMs should be managed according to the management plan which the Duty Holder has in place.

Main type of activity in area	0	Rare disturbance activity (eg little used store room)		
	1	Low disturbance activities (eg office type activity)		
	2	Periodic disturbance (eg industrial or vehicular activity which may contact ACMs)		
	3	High levels of disturbance, (eg fire door with asbestos insulating board sheet in constant use)		
Secondary activities for area	As above	As above		
Likelihood of disturbance				
Location	0	Outdoors		
	1	Large rooms or well-ventilated areas		
	2	Rooms up to 100 m ²		
	3	Confined spaces		
Accessibility	0	Usually inaccessible or unlikely to be disturbed		
	1	Occasionally likely to be disturbed		
	2	Easily disturbed		
	3	Routinely disturbed		
Extent/amount	0	Small amounts or items (eg strings, gaskets)		
	1	≤10 m ² or ≤10 m pipe run.		
	2	>10 m ² to \leq 50 m ² or >10 m to \leq 50 m pipe run		
	3	>50 m ² or >50 m pipe run		
Human exposure potential				
Number of occupants	0	None		
	1	1 to 3		
	2	4 to 10		
	3	>10		
Frequency of use of area	0	Infrequent		
	1	Monthly		
	2	Weekly		
	3	Daily		
Average time area is in	0	<1 hour		
use	1	>1 to <3 hours		
	2	>3 to <6 hours		
	3	>6 hours		
Maintenance activity				
Type of maintenance	0	Minor disturbance (eg possibility of contact when gaining access)		
activity 1		Low disturbance (eg changing light bulbs in asbestos insulating board ceiling)		
	2	Medium disturbance (eg lifting one or two asbestos insulating board ceiling tiles to access a valve)		
	3	High levels of disturbance (eg removing a number of asbestos insulating board ceiling tiles to replace a valve or for recabling)		
Frequency of	0	ACM unlikely to be disturbed for maintenance		
maintenance activity	1	≤1 per year		
	2	>1 per year		
	3	>1 per month		
		<u> </u>		

Appendix 4

Asbestos Analysis Report J019941

The pages in this appendix contain the laboratory analysis reports of any samples that were taken during the course of this survey. It is a requirement of HSG264 that this certificate is included in the report.

Pennington Choices Ltd

Clan Works, 1A Howard Road, Bromley, Kent, BR1 3QJ Tel: 020 8290 5629 Fax: 020 8290 4443 Email: admin@penningtonsouth.co.uk Web: www.pennington.org.uk

Asbestos Analysis Report

Report No: J019941

Sample Batch

1-8

Client:

Circle Housing Group c/o Merton Priory

Client Ref:

2037225

Location:

241 Morden Road, Mitcham, Surrey, CR4 4DJ

Samples Taken: 15 September 2014

Report Issued: 16

16 September 2014

Sample No.	Source	Result	Material (see Note(3))
Sample 1	Roof Void (001) Loft Concrete forming T section beams	No Asbestos Detected	Cement
Sample 2	Roof Void (001) Loft Concrete forming I section beams	No Asbestos Detected	Cement
Sample 3	First (002) All Areas Ceiling plaster throughout	No Asbestos Detected	Cement
Sample 4	First (002) All Areas Typical structural support/external wall plaster	No Asbestos Detected	Cement
Sample 5	First (002) All Areas Concrete forming T section beam in floor void	No Asbestos Detected	Cement
Sample 6	Ground (004) All Areas Ceiling plaster throughout	No Asbestos Detected	Plaster
Sample 7	Ground (004) All Areas Typical structural/external wall plaster	No Asbestos Detected	Plaster
Sample 8	External (005) External Concrete prefabricated wall panels	No Asbestos Detected	Cement

UKAS TISTING

Clan Works, 1A Howard Road, Bromley, Kent, BR1 3QJ Tel: 020 8290 5629 Fax: 020 8290 4443 Email: admin@penningtonsouth.co.uk Web: www.pennington.org.uk

Test Method:	Polarised light microscopy; Dispersion staining, in accordance with HSG248
Note (1):	PC laboratory analysis of samples and sampling procedures are in compliance with ISO 17025 and our UKAS accreditation.
Note (2):	Where PC staff have not taken samples (indicated by "Samples Received" or "Samples Collected"), results given are based on information supplied by the client taking the samples. PC is not responsible for any errors/misinterpretations of analytical results due to inappropriate sampling strategies or techniques.
Note (3):	Observations and interpretations expressed (i.e. nature of fibres other than asbestos or description of material) are outside the scope of our UKAS accreditation.

Types of Asbestos

Amosite - Brown Asbestos

Chrysotile - White Asbestos

Crocidolite - Blue Asbestos

ANALYST:

Laura Baxter

Clan Works 1A Howard Road, Bromley, Kent, BR1 3QJ Tel: 020 8290 5629 Fax: 020 8290 4443

0179

0630

Report Number J019941

241 Morden Road Mitcham Surrey CR4 4DJ

Report Author:	Perry Andrews

Date: 19 September 2014

Report Reviewer: John James

Date: 19 September 2014

Lead Surveyor: Joe Nason

Date: 19 September 2014

This survey was carried out in accordance with our UKAS accreditation and ISO 17020.

An Asbestos Refurbishment/Demolition Survey (MA and PA) to the specific areas of 20 Hatfeild Close Mitcham Surrey CR4 4DT

Survey Carried Out On:	11 September 2014		
Commissioned By:	Kadija Goujane Circle Housing Group c/o Merton Priory Homes Southern Region Hub CR		
Date:	15 September 2014		
Our Reference:	J019934		
Surveyed By:	Joe Nason		

Presented by:
Pennington Choices Ltd
Clan Works
1A Howard Road
Bromley
Kent
BR1 3QJ

t: 020 8290 5629 f: 020 8290 4443

e: admin@penningtonsouth.co.uk

w: www.pennington.org.uk

Contents

1.0	Executive Summary	3
2.0	Introduction	7
3.0	General Site Information	8
4.0	Conclusions and Actions	10
5.0	UKAS Accreditation	11
6.0	Regulations	12

Appendices

Plans	Appendix 1
Asbestos Register	Appendix 2
Priority Assessment Algorithm	Appendix 3
Asbestos Analysis Report	Appendix 4
Quality Assurance	Appendix 5

Our Reference: Ravensbury / J019934

1.0 Executive Summary

1.1 Introduction

Pennington Choices Ltd carried out a Refurbishment/Demolition Survey (MA and PA) to the specific areas in association with other potential works of 20 Hatfeild Close. The survey and this subsequent report has been produced in accordance with HSG264 – Asbestos: The Survey Guide, with the layout and content of the report being based on the specific guidance for survey reports contained in section 6 of HSG264. Please note the MA scores for the surface treatment of bare cement, bare textured coating, bare gaskets, bare paper and bare woven/textile have been given a score of 2 rather than 1 as suggested by HSG264.

The refurbishment and demolition scope was specified to include precast concrete I-section and T-section beams in the loft, typical ceiling and wall plaster materials throughout, floor boards above beam on first floor, precast concrete wall panels forming external walls and soffits.

This survey will report on the Material Assessment (MA) and Priority Assessment (PA).

1.2 Findings

Positive occurrences of asbestos containing materials were identified in the following areas:

Urgent Items (requiring immediate action on the part of the Client)

Location (Plan room references in brackets)	Result (asbestos type)	Action	
There are currently no urgent items.			

Please also refer to the section 4.0 and the Asbestos Register.

Other Items

Location	Result (asbestos type)	Action
External (004) External Soffit panels at eaves	Amosite	Remove prior to refurbishment if likely to be disturbed

Please also refer to the section 4.0 and the Asbestos Register.

Non asbestos items (no asbestos detected in sample)

Location (Plan room references in brackets)	Result (asbestos type)
Roof Void (001) Loft Concrete forming I section beams	No Asbestos Detected
Roof Void (001) Loft Concrete forming T section beams	No Asbestos Detected
Roof Void (001) Loft Loose fill insulation throughout loft	No Asbestos Detected
First (002) All areas Typical ceiling plaster materials	No Asbestos Detected
First (002) All areas Typical structural/external wall plaster materials	No Asbestos Detected
Ground (003) All areas Typical ceiling plaster materials	No Asbestos Detected
Ground (003) All areas Typical structural/external wall plaster materials	No Asbestos Detected
External (004) External Typical external pre-cast concrete wall panels	No Asbestos Detected

Please also refer to the section 4.0 and the Asbestos Register.

Rooms/Areas inspected and not found to contain suspicious materials under the scope of this survey

Location (Plan room references in brackets) No included areas are free of suspicious materials.

Please also refer to the section 3.3, 4.0 and the Asbestos Register.

1.3 No/Limited Access Areas (Whole Areas)

Due to the nature of the survey undertaken and for conditions found on site some parts of the building were not accessible by us or were only accessible on a limited basis, details of which are set out below

Location	No/Limited Access
	None

Please also refer to 3.3 and the Asbestos Register

2.0 Introduction

2.1 Survey Scope

Pennington Choices Ltd was commissioned to carry out a refurbishment and demolition survey in accordance with HSG264, with the exception of MA surface treatment scores for selected bare materials. Refer to 1.1 for details. The purpose of this survey was to locate and describe, as far as reasonably practicable, all ACMs in the area where refurbishment work will take place.

The survey included accessible areas only. The aim of the survey is to provide the client with information in order to be able to comply with the Control of Asbestos Regulations 2012.

This survey report is not a management plan but can be used to assist in devising one.

All efforts were made during the survey to identify and establish the presence (or absence) of asbestos based materials and their locations. However, asbestos may be concealed within the structural fabric of a building. This report should therefore only be seen as an overview of the current situation within the buildings requested for surveying.

2.2 Property Type

Three bedroom semi detached house

2.3 Recommendations

Recommendations have been provided on dealing with asbestos occurrences and are based on the Control of Asbestos Regulations 2012 and Approved Codes of Practice, Health and Safety at Work etc Act 1974, good management practices and known maintenance requirements.

2.4 Third Party Rights

This report is only for the use of the party to whom it is addressed and no responsibility is accepted to any other party for the whole or any parts of its contents and the Contracts (Rights of Third Parties) Act 1999 shall not apply. Neither the whole, nor a part of this report, or any reference thereto, may be included in any document or statement, nor published or reproduced in any way, without our prior approval in writing as to the form and context in which it will appear.

3.0 General Site Information

3.1 Areas included/excluded

All specified areas.

Exclusions include any areas not detailed above.

A survey of the following HSG264 type(s) has been carried out as requested by the client:

Refurbishment/Demolition Survey (MA and PA)

Surveys are carried out in accordance with our documented in-house procedure, which is accredited by UKAS as meeting the requirements of ISO17020.

3.2 Safety

The safety of the surveyors, staff, contractors and public has been of paramount importance during the course of the survey. All work has been carried out in accordance with the Health and Safety at Work etc Act 1974 and the Control of Asbestos Regulations 2012.

Our Reference: Ravensbury / J019934

3.3 Areas of No or Limited Access

Due to the nature of the survey undertaken and for conditions found on site some parts of the building were not accessible by us or were only accessible on a limited basis, details of which are set out below:

General Areas No/Limited Access

Electrical components (fuse boxes, control panels, conduits, other):

No Access

Within flues/chimneys: No Access

Pipe gaskets/flue pipe seals/air duct seals/gaiters:

No Access

Under non asbestos insulations - pipe, eave: Limited Access

Under upper roof covering: Limited Access

Behind or through plaster skimmed material due to decorative damage (due to scope): Limited Access

Within doors/firedoors (due to scope):

No Access

Concealed spaces unknown to the surveyor: No Access

Known floor and/or wall voids e.g. wall cavities (due to scope): Limited Access

Other: Only areas likely to be

disturbed, and suspect materials in close proximity to areas of the proposed structural

survey works inspected

Our Reference: Ravensbury / J019934

Specific issues

Please refer to the Asbestos Register in Appendix 2 for specific access issues.

4.0 Conclusions and Actions

In this section, when removal is recommended, this should only be carried out by a licensed contractor under the supervision of a responsible agency in accordance with all current legislation, as detailed in Section 6.

It should be assumed that all electrical boxes contain asbestos components unless the equipment was inspected during the survey and none was found. If electrical work or other work that will disturb the electrical boxes were to be carried out, it would be prudent to isolate the supply and investigate the equipment once certified as safe. If asbestos is identified then it should be removed in accordance with current Health and Safety and Asbestos legislation.

Due to conditions found on site, certain areas could not be accessed. It should be assumed that all materials subsequently found in areas not accessible contain asbestos unless proven otherwise.

Where suspected asbestos materials form a duct cover, false ceiling, etc. or where these materials would require disturbing to gain access to an area, they have not been displaced, as any physical disturbance of these materials may have resulted in a release of airborne asbestos fibres which may pose a hazard to health.

If suspicious material is discovered during work or refurbishment then work should cease, and the suspicious material sampled and analysed for the presence of asbestos. If asbestos is identified then it should be removed in accordance with all current Health and Safety and Asbestos legislation.

It is recommended that all ACMs identified during this survey (refer to Asbestos Register - Appendix 2 - for details) be removed prior to work commencing if they are likely to be disturbed. It is recommended that removal be carried out by licensed contractors in the appropriate manner as dictated by current legislation and protocol.

Any ACMs that are to remain in situ should be made safe (encapsulated etc.) if necessary, labelled as containing asbestos and maintained as part of a management programme including regular inspections by a person competent to do so. This work should be carried out in accordance with the Control of Asbestos Regulations 2012.

Please also refer to the Asbestos Register in Appendix 2 for specific recommendations.

Our Reference: Ravensbury / J019934

5.0 UKAS Accreditation

Pennington Choices Ltd is a UKAS (United Kingdom Accreditation Service) accredited laboratory. Strict controls on inspection bodies and laboratories are laid out and monitored by UKAS.

Testing

Pennington Choices Ltd meets the requirements of ISO 17025 for bulk sampling, bulk identification and air sampling and holds the UKAS accreditation number 0630 for testing.

Inspections

Pennington Choices Ltd is accredited as a Type 'C' inspection body meeting the requirements of ISO 17020 and holds the UKAS accreditation number 0179 for asbestos surveys.

6.0 Regulations

All work with asbestos containing materials is controlled under the Control of Asbestos Regulations 2012. The objective of these regulations is to minimise exposure to asbestos fibres.

Appendix 1

Plans

The plans, while not to scale, provide you with an overview of the layout of the building and will help you to locate any asbestos containing materials that are referenced in the Asbestos Register (Appendix 2). Each room is provided a unique number. Each sample that we have taken also has a unique number. Both cross reference to the Asbestos Register. The plan is marked to show the areas or rooms where asbestos containing materials have been found. The 'Key' which follows this page provides further help in understanding the plans.

Key for Plans showing Asbestos Locations

Asbestos identified, presumed or visually assessed in this room. Refer to Asbestos Register (Appendix 2) for details

Area not accessed

Sample number

Reference sample number

(001) Area Numbering

Please Note: Sketch Plans may only illustrate main asbestos components or specific areas of no access (general areas of no access stipulated not shown)

Please Note: Sketch Plans may only illustrate main asbestos components or specific areas of no access (general areas of no access stipulated not shown)

20	Ц۵	tfei	L	\sim	000
20	Па	пе	IU		USE

Drawing Title

Sketch Drawing (Not to Scale) Date:

11-09-2014

Hatfeild Close Floor Plan

Sheet: Drawing No.: 3 of 3

J019934

Appendix 2

Asbestos Register

The sheets that follow this page constitute the Asbestos Register. Each room or area referenced in the plan (Appendix 1) has a sheet. Where no suspected asbestos was found under the scope of this survey this is recorded, together with general notes detailing stand-out items noted in the area in question e.g. MMMF pipe lagging present. Where asbestos has been identified, is presumed or is referenced to a sample this is recorded with the material risk assessment and recommended actions.

Site Address: 20 Hatfeild Close, Mitcham, Surrey	Ref No.	Date Of Issue
	J019934	15/09/2014
	Page 1 of 10	

Building: N/A Floor Level: Roof Void Room Name: (001) Loft

Component: Concrete forming I section beams

Sample Reference	Asbest	os Type	Material	Sur	face Treatmen	t Score	
AB000837 (Sample 1)	No Asbesto	os Detected					
Extent of damage	Material As	sessment**	Accessibility	Exte	Extent/amount Location		
Occupant Activity No. of O		ccupants	Frequency of Use	Avera	age Time Area	is in Use	
Type of Maintenance		Frequency of Maintenance		F	Priority Assessment		
	Recommendations						
Who		What			When		
-		No further action required		-			
Further Recommendations: None							
General Notes: R and D undertaken to specific areas likely to be affected by structural survey works only							

Site Address: 20 Hatfeild Close, Mitcham, Surrey	Ref No.	Date Of Issue
	J019934	15/09/2014
	Page 2 of 10	

Building: N/A Floor Level: Roof Void Room Name: (001) Loft

Component: Concrete forming T section beams

Sample Reference	Asbest	os Type	Material	Sur	face Treatment Score	
AB000838 (Sample 2)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Avera	age Time Area	is in Use
Type of Mainten	Type of Maintenance Frequency of Maintenance			P	Priority Assessment	
		Re	commendations			
Who			What		Wh	en
-		No fu	rther action required		-	
Further Recommendations: None						
General Notes: R and D undertaken to specific areas likely to be affected by structural survey works only						

	J	
Site Address: 20 Hatfeild Close, Mitcham, Surrey	Ref No.	Date Of Issue
	J019934	15/09/2014
	Page 3 of 10	

Building: N/A Floor Level: Roof Void Room Name: (001) Loft

Component: Loose fill insulation throughout loft

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		t Score
AB000839 (Sample 3)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Avera	age Time Area	is in Use
Type of Maintena	Type of Maintenance Freque		ncy of Maintenance	P	Priority Assessment	
		Re	commendations			
Who			What		Wh	en
-		No fu	rther action required		-	
Further Recommendations: None						
General Notes: R and D undertaken to specific areas likely to be affected by structural survey works only						

Site Address: 20 Hatfeild Close, Mitcham, Surrey	Ref No.	Date Of Issue
	J019934	15/09/2014
	Page 4 of 10	

Building: N/A Floor Level: First Room Name: (002) All areas

Component: Typical ceiling plaster materials

Asbest	Asbestos Type Material		Sur	rface Treatment Score	
No Asbesto	os Detected				
Material As	sessment**	Accessibility	Exte	nt/amount	Location
No. of O	ccupants	Frequency of Use	Use Average Time Area is		is in Use
ance	Freque	ncy of Maintenance	Priority Assessment		ment
Recommendations					
	What			Wh	en
	No further action required			-	
	No Asbesto Material As No. of O	No Asbestos Detected Material Assessment** No. of Occupants Ince Freque	No Asbestos Detected Material Assessment** Accessibility No. of Occupants Frequency of Use Ince Frequency of Maintenance Recommendations What	No Asbestos Detected Material Assessment** Accessibility Exter No. of Occupants Frequency of Use Avera Ince Frequency of Maintenance F Recommendations What	No Asbestos Detected Material Assessment** Accessibility Extent/amount No. of Occupants Frequency of Use Average Time Area Ince Frequency of Maintenance Priority Assess Recommendations What Wh

General Notes:

Further Recommendations: None

Specific areas likely to be disturbed during proposed structural survey only inspected - typical sample of ceiling and wall plasters taken to enable proposed opening up.

Other likely ACMs in close proximity to proposed opening up considered and identified where present.

No access possible beneath wood floorboards due to ongoing occupancy, fitted carpets and heavy furnishings

Site Address: 20 Hatfeild Close, Mitcham, Surrey	Ref No.	Date Of Issue
	J019934	15/09/2014
	Page 5 of 10	

Building: N/A Floor Level: First Room Name: (002) All areas

Component: Typical structural/external wall plaster materials

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		t Score
AB000841 (Sample 5)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Maintena	ance	Frequency of Maintenance		F	Priority Assessment	
	Recommendations					
Who		What			Wh	en
-		No further action required			-	

Further Recommendations: None

General Notes:

Specific areas likely to be disturbed during proposed structural survey only inspected - typical sample of ceiling and wall plasters taken to enable proposed opening up.

Other likely ACMs in close proximity to proposed opening up considered and identified where present.

No access possible beneath wood floorboards due to ongoing occupancy, fitted carpets and heavy furnishings

Site Address: 20 Hatfeild Close, Mitcham, Surrey	Ref No.	Date Of Issue
	J019934	15/09/2014
	Page 6 of 10	

Building: N/A Floor Level: Ground Room Name: (003) All areas

Component: Typical ceiling plaster materials

Sample Reference	Asbest	os Type	Material	ial Surface Treatment		t Score
AB000842 (Sample 6)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Maintena	ance	Frequency of Maintenance		Priority Assessment		ment
	Recommendations					
Who		What			Wh	en
-		No further action required			-	
	-					

Further Recommendations: None

General Notes:

Specific areas likely to be disturbed during proposed structural survey only inspected - typical sample of ceiling and wall plasters taken to enable proposed opening up.

Other likely ACMs in close proximity to proposed opening up considered and identified where present.

	· · · · · · · · · · · · · · · · · · ·	
Site Address: 20 Hatfeild Close, Mitcham, Surrey	Ref No.	Date Of Issue
	J019934	15/09/2014
	Page 7 of 10	

Building: N/A Floor Level: Ground Room Name: (003) All areas

Component: Typical structural/external wall plaster materials

Sample Reference	Asbest	os Type	Material	Surface Treatment Score		t Score
AB000843 (Sample 7)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of O	ccupants	Frequency of Use	Average Time Area is in Use		is in Use
Type of Maintena	ance	Frequency of Maintenance		F	Priority Assessment	
	Recommendations					
Who		What			Wh	en
-	No further action required			-		

Further Recommendations: None

General Notes:

Specific areas likely to be disturbed during proposed structural survey only inspected - typical sample of ceiling and wall plasters taken to enable proposed opening up.

Other likely ACMs in close proximity to proposed opening up considered and identified where present.

Site Address: 20 Hatfeild Close, Mitcham, Surrey	Ref No.	Date Of Issue
	J019934	15/09/2014
	Page 8 of 10	

Building: N/A Floor Level: External Room Name: (004) External

Component: Typical external pre-cast concrete wall panels

Sample Reference	Asbestos Type		Material	Sur	Surface Treatment Score	
AB000844 (Sample 8)	No Asbesto	os Detected				
Extent of damage	Material As	sessment**	Accessibility	Exte	nt/amount	Location
Occupant Activity	No. of Occupants		Frequency of Use	Avera	verage Time Area is in Use	
Type of Maintena	Type of Maintenance Freque		ncy of Maintenance	Priority Assessment		
Recommendations						
Who	Who		What		Wh	en
-		No further action required		-		

Further Recommendations: None

General Notes:

External pre-cast wall panels only considered prior to proposed structural investigative works.

No safe means of access possible to soffits at eaves - therefore care should be taken not to disturb these materials during the structural survey

. 100 001		
Site Address: 20 Hatfeild Close, Mitcham, Surrey	Ref No.	Date Of Issue
	J019934	15/09/2014
	Page 9 of 10	_

Building: N/A Floor Level: External Room Name: (004) External

Sample Reference	Asbest	Asbestos Type Material		Surface Treatment Score		t Score
Presumed (Visual 1)	Amosite (2)		Board (2)	1		
Extent of damage	Material As	sessment**	Accessibility	Exter	nt/amount	Location
Low Damage (1)	Lov	v (6)	0	2	5lm (2)	0
Occupant Activity	No. of O	No. of Occupants Frequency of Use		Average Time Area is in Use		
0 (Rare disturbance)	0 (N	0 (None) 0 (Infrequent)		0 (<1 hour)		
Type of Maintena	nance Freque		ncy of Maintenance	Priority Assessment		ment
0 (Minor disturba	nce)	1	(<1 per year)	2		
Recommendations						
Who		What		When		
Licensed contractor		Remove			Prior to refu likely to be	

General Notes:

Further Recommendations: None

External pre-cast wall panels only considered prior to proposed structural investigative works.

No safe means of access possible to soffits at eaves - therefore care should be taken not to disturb these materials during the structural survey

Page 10 of 10

Reference information and disclaimer

All efforts were made during the survey to identify and establish the presence (or absence) of asbestos based materials and their locations within an unfamiliar building and accessible areas. However, asbestos may be concealed within the structural fabric of a building, which only major refurbishment or full demolition will bring to light and this is beyond the scope of this building survey. Therefore, PC cannot guarantee that all asbestos materials have been identified and survey results are definitive.

This register should therefore only be seen as an overview of the current situation within the areas surveyed. The survey was a refurbishment & demolition survey (HSG264). Further investigation of suspicious materials should be undertaken if discovered.

**Material Assessment (HSG264, 2012)

Description refers to materials potential to release asbestos fibres - with the exception of surface treatment scores for bare cement, bare textured coating, bare gaskets, bare paper and bare woven/textile which we score as 2 rather than 1 as suggested by HGS264.

Asbestos Type

Chrysotile (1); Amphibole asbestos excluding crocidolite (2); Crocidolite content (3)

Extent of Damage

(Good) None (0); (Low) Scratches, broken edges (1); (Medium) Significant breakage, exposed fibres (2); (High) High damage, visible debris (3).

Surface Treatment

Composite materials, floor tiles, bitumen etc (0); Enclosed sprays/lagging, encapsulated AIB, encapsulated asbestos cement, encapsulated textured coating, encapsulated gaskets, encapsulated paper and encapsulated woven/textile (1); Unsealed AIB, encapsulated lagging/sprays, bare cement, bare textured coating, bare gaskets, bare paper and bare woven/textile (2); Unsealed lagging/sprays (3).

Priority assessment scores are included as a courtesy to the client and are **not accredited by UKAS**. The responsibility for carrying out full and complete priority assessments lies with the client.

Please refer to the table in appendix 3 for details.

Where visually consistent material is referenced to an analysed 'No Asbestos Detected' sample, this is a visual assessment only. Therefore, further sampling must be requested if further confirmation is required.

This register is not complete without being accompanied by the full report. All written components must be read prior to making any assessments based upon the surveyors' findings. All positive incidents of asbestos are recommended to be labelled if to be left in place and not removed during refurbishment works. If it is not the Duty Holder's policy to label ACMs then the ACMs should be managed according to the management plan which the Duty Holder has in place.

Main type of activity in area	0	Rare disturbance activity (eg little used store room)		
	1	Low disturbance activities (eg office type activity)		
	2	Periodic disturbance (eg industrial or vehicular activity which may contact ACMs)		
3		High levels of disturbance, (eg fire door with asbestos insulating board sheet in constant use)		
Secondary activities for area	As above	As above		
Likelihood of disturbance				
Location	0	Outdoors		
	1	Large rooms or well-ventilated areas		
	2	Rooms up to 100 m ²		
	3	Confined spaces		
Accessibility	0	Usually inaccessible or unlikely to be disturbed		
	1	Occasionally likely to be disturbed		
	2	Easily disturbed		
	3	Routinely disturbed		
Extent/amount 0 Small amounts or items (eg strings, gasket		Small amounts or items (eg strings, gaskets)		
	1	≤10 m ² or ≤10 m pipe run.		
	2	>10 m ² to \leq 50 m ² or >10 m to \leq 50 m pipe run		
	3	>50 m ² or >50 m pipe run		
Human exposure potential				
Number of occupants	0	None		
	1	1 to 3		
	2	4 to 10		
	3	>10		
Frequency of use of area	0	Infrequent		
	1	Monthly		
	2	Weekly		
	3	Daily		
Average time area is in	0	<1 hour		
use	1	>1 to <3 hours		
	2	>3 to <6 hours		
	3	>6 hours		
Maintenance activity				
Type of maintenance	0	Minor disturbance (eg possibility of contact when gaining access)		
activity	1	Low disturbance (eg changing light bulbs in asbestos insulating board ceiling)		
	2	Medium disturbance (eg lifting one or two asbestos insulating board ceiling tiles to access a valve)		
	3	High levels of disturbance (eg removing a number of asbestos insulating board ceiling tiles to replace a valve or for recabling)		
Frequency of	0	ACM unlikely to be disturbed for maintenance		
maintenance activity	1	≤1 per year		
	2	>1 per year		
	3	>1 per month		
		<u> </u>		

Appendix 4

Asbestos Analysis Report J019934

The pages in this appendix contain the laboratory analysis reports of any samples that were taken during the course of this survey. It is a requirement of HSG264 that this certificate is included in the report.

Clan Works, 1A Howard Road, Bromley, Kent, BR1 3QJ Tel: 020 8290 5629 Fax: 020 8290 4443 Email: admin@penningtonsouth.co.uk Web: www.pennington.org.uk

Asbestos Analysis Report

Report No: J019934

Sample Batch

1-8

Client:

Circle Housing Group c/o Merton Priory

Client Ref:

TBA

Location:

20 Hatfeild Close, Mitcham, Surrey, CR4 4DT

Samples Taken: 11 September 2014

Report Issued:

12 September 2014

Sample No.	Source	Result	Material (see Note (3))
Sample 1	Roof Void (001) Loft Concrete forming I section beams	No Asbestos Detected	Cement
Sample 2	Roof Void (001) Loft Concrete forming T section beams	No Asbestos Detected	Cement
Sample 3	Roof Void (001) Loft Loose fill insulation throughout loft	No Asbestos Detected	Vermiculite
Sample 4	First (002) All areas Typical ceiling plaster materials	No Asbestos Detected	Plaster
Sample 5	First (002) All areas Typical structural/external wall plaster materials	No Asbestos Detected	Plaster
Sample 6	Ground (003) All areas Typical ceiling plaster materials	No Asbestos Detected	Plaster
Sample 7	Ground (003) All areas Typical structural/external wall plaster materials	No Asbestos Detected	Plaster
Sample 8	External (004) External Typical external pre-cast concrete wall panels	No Asbestos Detected	Cement

UKAS TESTING 0630

Clan Works, 1A Howard Road, Bromley, Kent, BR1 3QJ Tel: 020 8290 5629 Fax: 020 8290 4443 Email: admin@penningtonsouth.co.uk Web: www.pennington.org.uk

Test Method:	Polarised light microscopy; Dispersion staining, in accordance with HSG248
Note (1):	PC laboratory analysis of samples and sampling procedures are in compliance with ISO 17025 and our UKAS accreditation.
Note (2):	Where PC staff have not taken samples (indicated by "Samples Received" or "Samples Collected"), results given are based on information supplied by the client taking the samples. PC is not responsible for any errors/misinterpretations of analytical results due to inappropriate sampling strategies or techniques.
Note (3):	Observations and interpretations expressed (i.e. nature of fibres other than asbestos or description of material) are outside the scope of our UKAS accreditation.

Types of Asbestos

Amosite - Brown Asbestos

Chrysotile - White Asbestos

Crocidolite - Blue Asbestos

ANALYST:	l.Mitchell	
	Lana Mitchell	

Clan Works 1A Howard Road, Bromley, Kent, BR1 3QJ Tel: 020 8290 5629 Fax: 020 8290 4443

0179

0630

Report Number J019934

20 Hatfeild Close Mitcham Surrey CR4 4DT

Report Author:	Perry Andrews

PANCE

Date: 15 September 2014

Report Reviewer: Perry Andrews

Date: 15 September 2014

Lead Surveyor: Joe Nason

Date: 15 September 2014

This survey was carried out in accordance with our UKAS accreditation and ISO 17020.