Rodney Court
Spec Ref: 20001469
Richard Birchall Associates
7 December 2000

File
1900m²

Our Ref:
CGO/are/20001469

Date:
7 December 2000

Richard Birchall Associates

17 St. Albans Grove

London

W8 5BP

For the attention of Mr Richard Birchall
Dear Sir,

Re:
Roney Court - London

I refer to my recent site visit and have pleasure in submitting our suggested specification for roofing this project.

The following specification would be covered by our IMA Pro-Spec 12 Guarantee covering labour and materials provided that the work is carried out by an Approved IMA Pro-Spec Network Contractor.

This specification should be read in conjunction with the specifier’s details.

We trust this is of assistance to you. If we can be of further help on this, or any other project, please do not hesitate to contact me on 07970 455057.

Yours faithfully

for Anderson Waterproofing Limited

Carl Orr

Technical Representative

HIGH PERFORMANCE WATERPROOFING SPECIFICATION

AND

CONDITION REPORT

FOR

RODNEY COURT

6-8 MAIDAVALE

LONDON

[image: image1.wmf]
A N D E R S O N

Anderson Waterproofing Limited, Barton Dock Road, Stretford, Manchester M32 0YL

PROJECT:
Rodney Court

6-8 Maidavale

London

CLIENT:
Richard Birchall Associates

17 St. Albans Grove

London

W8 5BP

CONTACT REF:
Mr Richard Birchall

FAX NO:
020 7938 4399
TELEPHONE NO:
020 7727 9739
MATERIAL SUPPLIER:
Anderson Waterproofing Limited

Stretford

Manchester

M32 0YL

CONTACT REF:
Carl Orr

TELEPHONE NO:
0161 865 4444

FACSIMILE NO:
0161 865 8433

MOBILE NO:
07970 4550 57

COMPANY PROFILE

Anderson Waterproofing Limited are established as UK market leaders in the development of high-performance bituminous felts and have a distinguished reputation throughout the roofing industry as a reputable and substantial company with more than 150 years experience in the development and manufacture of high quality roofing materials.

The Anderson Waterproofing Limited manufacturing plant at Manchester is one of the most modern and efficient in the world and incorporates sophisticated production and test facilities which ensures precise control at all stages of manufacture. Constant endeavours to improve product performance led to the company becoming the first UK manufacturer to introduce a new generation of technically advanced polyester-based high-performance roofing felt when the Anderson HT 350 system was launched, in the early 1970’s.

The success of the HT System established Anderson Waterproofing Limited as market leaders and technical experts in the manufacture of high-performance bituminous felts, a position they maintain by continuing investment in research, quality control, and polyester and elastomeric bitumen technology.

Anderson are registered under ISO 9002 as a firm of Assessed Capability. The stringent procedures inherent under this BSI scheme are further confirmation of the Company’s high standing and excellent reputation throughout the roofing industry.

CONDITION REPORT

EXISTING CONSTRUCTION

EXISTING DECK:
Concrete/Screed to falls.
EXISTING VAPOUR CONTROL LAYER:
N/A

EXISITNG INSULATION:
N/A
EXISTING WATERPROOFING SYSTEM:
Asphalt with solar reflective paint on sheathing felt. With another layer of Asphalt below .
SURFACE TREATMENT/PROTECTION:
Solar reflective paint
EXISTING REMEDIAL TREATMENT:
Small areas of felt overlay
DRAINAGE METHOD:
Drainage chutes
EXISTING FALLS:
As existing
COMMENTS

The existing waterproofing has been extensively repaired, but it is apparent that the maintenance has not resolved the roof’s problems. As the waterproofing has passed its useful life, the rate of water ingress can only be expected to increase.

Some slumping and cracking of the asphalt has occurred at upstands and details.

Having commented on the existing roof condition, our suggested remedial specification follows.

MATERIAL SCHEDULE

ROOF AREA:
1900m2
DECK:
Concrete/Screed
PREPARATION:
Pro-Spec Bituminous Primer

VAPOUR CONTROL LAYER:
N/A

THERMAL INSULATION:
N/A

PREPARATION LAYER:
N/A

UNDERLAY:
N/A

CAP SHEET:
Profiles Solo Brown MS
INVERTED ROOF INSULATION:
N/A

SURFACE PROTECTION:
N/A

BONDING BITUMEN:
N/A

DETAILING

PRIMER:
Pro-Spec Bituminous Primer

UNDERLAY AT DETAILS
Profiles Vent XL
CAP SHEET AT DETAILS:
Profiles XL Brown MS
GUARANTEE:
12 Year IMA/Pro-Spec
SITE SAFETY

Adequate protection either by means of a free standing Roof Edge Protection or anchor system must be provided where access is required to the flat roof area either for maintenance or inspection.

For further information please contact:

RPSS

Crigglestone Industrial Estate

High Street

Crigglestone

Wakefield

WF4 3HT

Tel: 07976 750892/07970 820190

SPECIFICATION

Deck
Concrete construction with screed.

Remove any existing chippings to leave a chip free surface.

Remove existing screed vents and make good with asphalt.

Remove the existing solar reflective paint. If total removal is not possible the Roofing Contractor should undertake a test bond to assess the suitability of the surface to be overlaid.

Release and re-seal all blisters. Make good any other defects in the roof covering.

Carefully remove any past remedial treatments from the roof surface. Make good any defects in the roof covering.

Remove all superfluous materials, dust and debris from the roof and leave in a clean and dry condition.

Apply Anderson Pro-Spec Primer and allow to dry thoroughly.

Waterproofing

Top Layer

Apply a layer of Anderson Profiles Solo Brown single ply refurbishment membrane. The membrane should be low flame torched to completely remove the plastic film and activate the special resinous bitumen blend stripes to achieve the high strength partial bond.

Details

All details should be waterproofed in accordance with the Anderson Profiles Application Manual.

Underlay at Details

Apply a layer of Anderson Profiles Vent XL intermediate layer. The membrane should be low flame torched to remove the plastic film and activate the special resinous bitumen blend to achieve the high strength partial bond.

Top Layer at Details

Apply a layer of Anderson Profiles XL Brown Mineral Surface cap sheet. The membrane should be torch applied to remove the film from the grooved underside to achieve a full bond.

Remove any slumping asphalt from details & reinstate with new asphalt Where existing railings being altered reinstate asphalt where there were previous balustrade penetrations.

Carefully dress the waterproofing membranes into the rainwater outlets making sure that they are fully sealed.

Install lead collars to all pipes tubes & balustrade penetrations including the 45 degree bracing of the balustrade.

Wire brush the masonry surfaces to remove all loose material, dust and weathering.

Apply Anderson Pro-Spec Primer to all details and allow to dry thoroughly.

Where necessary existing thresholds should be raised to a minimum 150mm above the finished roof level. This will entail the temporary removal of the existing door, adjusting the existing threshold level and either replacing or shortening the door.

When the waterproofing is taken more than 225mm up the upstand the waterproofing should be suitably mechanically restrained.

Cut new 25mm deep chases in all masonry upstands. These should provide a minimum 150mm upstand above the finished level of the waterproofing.

Install new lead cover flashings dressed in the chases provided. These should be temporarily secured with lead wedges and then pointed with a suitable mastic or mortar.

Ensure that any cavity trays discharge water above the level of the upstand waterproofing.

Install a timber drip batten at all appropriate perimeters.

Welted drip details should be reinforced with strips of 6mm hardboard or plywood.

The welted drips should be securely fixed to prevent wind uplift problems.

Dress the membranes as specified, up and over the parapet wall and finish with a welted drip to the outer edge.

Remove cable/Services or temporarily re-site them to allow the roofing works to be carried out. Reposition cable/services as necessary on completion of the waterproofing system.

Waterproofing should not cover over any existing air bricks or vents.

Any existing railings with a bottom rail below 100mm will need to be raised.

Where existing railings being altered the new bottom rail will need to match the existing.

Where water discharges on to the waterproofing, the area should be protected with a 400mm x 400mm minimum pad of Anderson Profiles XL Brown to provide an extra wearing surface.

Make good existing sand cement render showing signs of deterioration.

Boxing of pipework travelling across roof to be raised/dismantled for roof work to proceed any reinstated boxing to be fully waterproofed allow for access in boxing if required.

Contractors
F H Breyer (Asphalte) Ltd
Contact:
Mr T Breyer

396-398 High Road
Telephone:
0181 539 5374

Leytonstone

London

E11 3HW

E J Roberts Roofing Ltd
Contact:
Mr G Taylor

Coppard House
Telephone:
0181 559 2255

40-44 Peel Road

South Woodford

London

E18 2LG

Tilbury Asphalt Roofing Ltd

Tilbury House

Barlow Way

Rainham

Essex

RM13 8UF

Mitie Roofing (SE) Ltd
Contact:
 Mr J Mason

Unit B5
Telephone:
 01732 762626

Chaucer Industrial Park

Watery Lane

Kemsing

Sevenoaks

Kent

TN15 6PL

Roof-Link Industrial Services Ltd
Contact:
Mr M Harper

Roof-Link House
Telephone:
0181 364 7273

52 Alexandra Road

Enfield

Middlesex

EN3 7EH

RCC Limited
Contact:
 Mr S Wale

5 Winship Road
Telephone:
01233 423059

Milton

Cambridge

CB4 6BQ

Arvin Roofing Limited
Contact:
Mr R Trew

Prestage Works
Telephone:
0171 987 8241

Blackwall Way

London

E14 6PG

Letchworth Roofing Ltd
Contact:
Mr K Crofton

The Roofing Centre
Telephone:
01462 678161

Works Road

Letchworth

Herts

SG6 1JY

1
2

