

December 2019

BMBS 0286

Document Control

Document	PMP Condition Schedule 10 Years
Revision	B
Client	Birmingham City Council
Project	Library of Birmingham
Project Location	West Midlands
Section classification	BS
RIBA Workstage	N/A
Gleeds project number	BMBS 0286
Date of issue	22-Oct-19
Prepared by	Akeel Aziz; James Wood; Nick Peppitt
Approved by	Nick Peppitt

Revision List

Revision	Prepared by	Authorised by	Date
A	AA	N Peppitt	20-Dec-19

Distribution List

Name		Role
Lee Mills		Facilities Manager

This document is of United Kingdom origin and is subject to COPYRIGHT. It is provided in confidence under existing laws, regulations and agreements covering the release of data and shall be so protected. It contains proprietary information and shall be treated accordingly during your possession. It shall not be reproduced or used in whole or in part for another purpose than that intended at release without the prior written permissions of Gleeds. This authority is vested in the Gleeds UK.

Contents

Page Nr

1.0	Introduction	1
2.0	Executive Summary	4
3.0	Summary of Condition/ Costs	4
4.0	Detailed PPM	7
5.0	Detailed PPM - Condition D	19
6.0	Detailed PPM - Condition C/D	21
7.0	Detailed PPM - Condition C	23
8.0	Detailed PPM - Condition B/C	27
9.0	Detailed PPM - Condition B	28

1.0 Introduction

Gleeds Building Surveying have been commissioned by Lee Mills, Facilities Manager of Birmingham City Council (BCC) to prepare a detailed Planned Maintenance Plan Condition Survey for the Library of Birmingham.

The PMP is based on a 10 year profile. Life expectancy is based on BCIS and CIBSE standards. Elemental reporting is based on RICS - NRM. Asset numbers have been used where provided.

1.1 The Building

Building construction was completed in 2013 and is now in its 7 year of life. Accommodation is over 9 levels with a total GIA of circa 31,000m². The majority of public library areas are positioned on Ground to Level 4. Specially conditioned archives stores are on levels 5&6 with ancillary office space on Levels 1 & 2. Plant is located in the Lower Ground Floor; levels 8&9.

The external fabric comprises of a large curtain wall glazing system wrapped in metal "filigree" fixed to a concrete and steel frame structure. Terrace areas are sited on the roof top gardens which public have access to. The building is heavily serviced and air conditioned. At the time of construction, a number of low carbon energy systems were installed including a ground water bore hole installed to draw cool water into the AC equipment; Grey Water Harvesting, both are no longer in commission. Heating is via a city wide district heat main which also serves the Birmingham Rep Theatre

1.2 Condition Methodology

Condition ranks have been assessed on the following criteria

- A This indicates that the surveyed portion is either in full compliance with, or exceeds the appropriate nationally published guidance and has a "full life" expectation. No expenditure, except for routine maintenance, is required.
- B Reasonable and fair condition even though it does not have a "full life" expectation or does not fully comply with the national guidance. No capital expenditure is required to improve the building. Repair and normal maintenance are adequate to sustain the portion at "B".
- B/C Currently as B but will fall below B within five years as a consequence of unabated deterioration or knowledge of impending mandatory fire safety requirements or statutory safety legislation.
- C This is assigned to a portion that is below the standard "B" and requires capital expenditure to upgrade it to grade "B". This expenditure should not exceed 50% of the replacement cost and should provide the portion with an expected remaining life comparable with that of a new provision.
- D This is assigned to a portion that is below "C" grade. The capital expenditure required to achieve a grade "B" will exceed 50% of the replacement cost but should be less than the total replacement cost and should provide the portion with an expected remaining life comparable with that of a new provision

1.3 Basis of Order of Cost Estimate

The basis of the Order of Costs are summarised as follows:

- Order of Cost Estimate base date 4Q 2019
- Preliminaries provision* 10.00%
- Contractor's overhead and profit provision* 6.50%
- BCIS on line Maintenance Prices
- Quotations received from BCC LOB

1.4 **Information Received**

Gleeds Building Surveying were in receipt of all the following information

Architectural GA Plans for all levels

HVAC- Schematics

Electrical O&M DWGS

Test Certification

Current AirTECH FM Contravctos service contracts

1.5 **Linitations**

Our scope of services and our fee proposal is based on the following assumptions, clarifications and exclusions as detailed in the BECS - Appointment dated 12/02/2019 Appendix A but summarised as follows

Room condition survey undertaken on a 20% sample only

We are not undertaking an intrusive survey of all elements

M&E condition is based on a desktop study of service records, test certification and commissioning data provided by Birmingham City Council, or their appointed service engineers.

We have allowed to liaise with BCC FM software provider to have site of their database, and where possible will provide our report in a compatible format. We have not allowed for any software development charges incurred or physical data input into the database.

Costs for specialist high level access equipment is excluded.

All surveys will be undertaken during normal working hours.

We have been advised there is no asbestos used within the building, and where we suspect there is, we reserve the right to cease the survey and seek further testing.

2.00 Executive Summary

- 2.10 The property has started to draw on life cycle funds due to the complex M&E ; HVAC Strategy installed at the time with components now becoming obsolete or very expensive to repair/ replace.
- 2.20 Glazing units are suffering from nickel sulphide contamination and or bird strikes on a frequent basis. The cost of the glass is relatively low but due to limited access and height , this makes replacement very costly.
- 2.30 The glass elevator within the main public atria has been de-commissioned due to availability of parts and not meeting insurance standards. This needs to be replaced
- 2.40 Grey Water Harvesting and Ground Source Heat Pumps have failed so the building would not meet its BREEAM rating when originally commissioned.
- 2.50 BMS systems are not functioning correctly and due to the Schneider closed protocol PLC controllers, being difficult to maintain unless using a system house provider. Costs have been included to replace it.
- 2.60 Decorations are now tired and re-dec needs to be planned over the next 3-4 years
- 2.70 Internal Lighting replacement is imminent as fittings are nearing the end of their life. It is suggested that these are replaced on a floor by floor basis from year 3-6
- 2.80 External Lighting is starting to fail. Each fitting being over £300 to replace with some 265 No, excluding control gear.
- 2.90 Floor coverings are failing and so planned replacement is required from years 1-6
- 2.10 Due to glazing leaking on roof garden terraces, likley that water proofing to up stand along floor joint is failing . This is concealed by the roof ballast and inverted insulation. Costs included for investigation and worst case secenario to recover roof decks.
- 2.11 Hypoxic system (Oxyreduct system) Wagner UK- is failing. Stat Compliance ; Appears system is continually running with no head room for resilience; reports of several outages.Overhaul within 2 years

3.00 Summary of Cost Forecast/ Expenditure

Condition	All	D	C/D	C	B/C	B
Year 1	£2,052,337.55	£1,073,150.00	£210,500.00	£417,167.67	£19,400.00	£332,119.88
Year 2	£1,642,485.35	£11,000.00	£192,000.00	£611,516.00	£522,930.00	£305,039.35
Year 3	£1,230,383.16	£11,000.00	£182,000.00	£458,516.00	£237,930.00	£340,937.16
Year 4	£948,980.25	£11,000.00	£66,000.00	£124,766.00	£237,930.00	£509,284.25
Year 5	£859,389.80	£11,000.00	£66,000.00	£137,746.00	£237,930.00	£406,713.80
Year 6	£1,155,892.58	£11,000.00	£34,500.00	£209,557.48	£237,930.00	£662,905.10
Year 7	£539,822.85	£11,000.00	£34,500.00	£124,766.00	£19,400.00	£350,156.85
Year 8	£769,207.43	£11,000.00	£60,000.00	£124,516.00	£39,400.00	£534,291.43
Year 9	£732,291.60	£11,000.00	£34,500.00	£124,516.00	£19,400.00	£542,875.60
Year 10	£1,031,927.80	£21,000.00	£44,500.00	£135,885.00	£19,400.00	£811,142.80
Total	£10,962,718.37	£1,182,150.00	£924,500.00	£2,468,952.15	£1,591,650.00	£4,795,466.22

4.0 Full Detail Schedule

4.1 Detailed in this section is the full elemental list of findings , irrespective of Condition Rank, together with forecast costs over 10 years.

Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
001	BF01	LGF	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Timber acoustic panels.	B	Timber panels are generally in a fair condition		1150	m2		20	13	E0.00	E0.00										E0.00
002	BF02	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Timber acoustic panels.	B	Timber panels are generally in a fair condition		130	m2		20	13	E0.00	E0.00										E0.00
003	BF03	Ground Floor Mezz	Back of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Replacement of timber doors.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	5	nr	E1,000.00	14	7	E5,000.00								E5,000.00			E5,000.00
004	BF04	Level 2	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	63.64	m2	66.97	7	0	E443.57	E443.57						E443.57			E887.14	
005	BF05	Level 7	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	6	nr	E750.00	14	7	E4,500.00		E4,500.00								E4,500.00	
006	BF06	LGF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	653.6	m2	66.97	7	0	E4,555.59	E4,555.59						E4,555.59			E9,111.18	
007	BF07	LGF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring requires replacing within the next 2 years.	B	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	1150	m2	660.62	20	13	669,713.00										E0.00	
008	BF08	LGF	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	A total 3.6 x 1.1 glazing are damaged and need replacing within year 1, allow for a recurring cost for 2 every year. This includes glazing for performance space. Cost also needs to include road closure, access and cransage	D	Glazing to lower ground floor is cracked and damaged	Allow to replace glazing with new to match existing.	4	items	E10,000.00	1	-6	E40,000.00	E40,000.00	E10,000.00	E10,000.00	E10,000.00	E10,000.00	E10,000.00	E10,000.00	E10,000.00	E10,000.00	E130,000.00	
009	BF09	LGF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	B	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	55	m2	660.62	12	5	E3,334.10						E3,334.10				E3,334.10	
010	BF10	LGF	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	C	No defects noted at the time of inspection.	-	1	items		30	23	E0.00	E0.00									E0.00	
011	BF11	LGF	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	B	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	244.4	m2	E7.22	5	-2	E1,764.57	E1,764.57					E1,764.57			E3,529.14		
012	BF12	LGF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	252.86	m2	66.97	7	0	E1,762.43	E1,762.43					E1,762.43			E3,524.86		
013	BF13	LGF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	244.4	m2	E22.27	10	3	E5,442.79				E5,442.79						E5,442.79	
014	BF14	LGF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Raining damp is apparent in lobby leading to room 099.028, removal and repairs will need to be done within year 1.	C	Evidence of damp in lobby leading to room 099.028.	Allow to investigate and undertake remedial works and make good all affected surfaces.	5.8	m2	E100.00	0	-7	E580.00	E580.00								E580.00		
015	BF15	LGF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	83.4	m2	66.97	7	0	E581.30	E581.30						E581.30			E1,162.60	
016	BF16	LGF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	86.6	m2	E22.27	10	3	E1,928.58				E1,928.58						E1,928.58	
017	BF17	LGF	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	86.6	m2	E7.22	5	-2	E625.25	E625.25					E625.25			E1,250.50		
018	BF18	LGF	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	B	Mineral fibre ceiling tiles are generally in a fair condition	Allow for lifecycle replacement.	132.3	m2	E39.01	10	3	E5,161.02				E5,161.02						E5,161.02	
019	BF19	LGF	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	370	m2	66.97	7	0	E2,578.90	E2,578.90				E2,578.90				E5,157.80		
020	BF20	LGF	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	132.3	m2	E22.27	10	3	E2,946.32				E2,946.32						E2,946.32	
021	BF21	LGF	Back of House	4. Fittings, Furnishings and Equipment	4.1 Fittings Furnishing and Equipment	4.1.3 Special Purpose Fittings, Furnishings and Equipment	Roller Rackings's Amount	B	Roller Rackings is working order at the time of inspection.	Allow for an allowance annual reactive maintenance.	1	items	500	10	3	E500.00	E500.00	E500.00	E500.00	E500.00	E500.00	E500.00	E500.00	E500.00	E500.00	E5,000.00	
022	BF22	LGF	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Metal flooring.	B	Metal flooring is generally in good condition	-	595	m2	55.00	30	23	E32,725.00										E0.00	
023	BF23	LGF	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	B	Mineral fibre ceiling tiles are generally in a fair condition	Allow for lifecycle replacement.	33.44	m2	E39.01	10	3	E1,304.49				E1,304.49						E1,304.49	
024	BF24	LGF	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	2.1	m2	E100.00	7	0	E210.00	E210.00					E210.00			E420.00		
025	BF25	LGF	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	28.2	m2	E22.27	10	3	E628.01				E628.01						E628.01	
026	BF26	LGF	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	B	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	33.44	m2	E10.00	5	-2	E334.40		E334.40				E334.40				E668.80	
027	BF27	LGF	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	B	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	5	nr	E120.00	15	8	E600.00	E600.00	E600.00	E600.00	E600.00	E600.00	E600.00	E600.00	E600.00	E600.00	E6,000.00	
028	BF28	LGF	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	B	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	24	nr	E20.00	10	3	E480.00						E480.00				E480.00	
029	BF29	LGF	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoratation to floor	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	E22.27	10	3	E3,189.06				E3,189.06						E3,189.06	
030	BF30	LGF	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Decoratation to railing.	B	Railing is in soiled condition.	Allow to Polish and varnish handrail	8.88	m2	20.61	5	-2	E183.02		E183.02				E183.02				E366.03	
031	BF31	LGF	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	E7.22	5	-2	E311.90	E311.90					E311.90			E623.81		
032	BF32	LGF	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	83.4	m2	E7.22	5	-2	E602.15	E602.15					E602.15			E1,204.30		
033	BF33	LGF	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	249.25	m2	66.97	7	0	E1,737.27	E1,737.27					E1,737.27			E3,474.55		
034	BF34	LGF	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	83.4	m2	E22.27	10	3	E1,857.32				E1,857.32						E1,857.32	
035	BF35	LGF	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary cubicle partitions and doors	IPS panels.	B	IPS panels are in good condition, no defects were noted at the time of inspection.	Allow for lifecycle replacement.	36.33	m2	E250.00	12	5	E9,082.50						E9,082.50				E9,082.50	
036	BF36	LGF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	B	Hand dryers were operational at the time of inspection.	Allow for lifecycle replacement.	17	nr	E450.00	12	5	E7,850.00						E7,850.00				E7,850.00	
037	BF37	LGF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	B	W/C's were in good condition at the time of inspection.	Allow for lifecycle replacement.	19	nr	E500.00	17	10	E9,500.00								E9,500.00		E9,500.00	
038	BF38	LGF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	B	Sinks were in good condition at the time of inspection.	Allow for lifecycle replacement.	21	nr	350	17	10	E7,350.00									E0.00		
039	BF39	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring	B	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	398.25	m2	660.62	20	13	E2,141.92										E0.00	
040	BF40	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	333.75	m2	66.97	7	0	E2,326.24	E2,326.24					E2,326.24			E4,652.48		
041	BF41	Lower Ground Floor Mezz	Front of House	2. Superstructure	2.1 Frame		Structural concrete column	B	No defects noted at the time of inspection.		1	items		47	40	E0.00	E0.00									E0.00	
042	BF42	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	54.2	m2	E7.22	5	-2	E463.52	E463.52					E463.52			E927.05		
043	BF43	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	B	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	52.7	m2	660.62	12	5	E3,194.67					E3,194.67				E3,194.67		
044	BF44	Lower Ground Floor Mezz	Front of House	2. Superstructure	2.7 Internal Walls and Partitions	2.7.1 Walls and Partitions: Internal walls and partitions	Low level timber partition with vision panel and steel skirting.	B	No defects noted at the time of inspection.	Allow to redecorate with colour to match existing.	55.25	m2	66.97	7	0	E385.09	E385.09					E385.09			E770.19		
045	BF45	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	B	Mineral fibre ceiling tiles are generally in a fair condition	Allow for lifecycle replacement.	245.2	m2	E39.01	10	3	E9,565.25				E9,565.25						E9,565.25	
046	BF46	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring requires replacing within the next 2 years.	B	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	245.2	m2	660.62	20	13	E1,14,864.02										E0.00	
047	BF47	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls metal skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	78	m2	66.97	7	0	E543.66	E543.66					E543.66			E1,087.32		
048	BF48	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	B	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	130	m2	660.62	12	5	E7,880.60					E7,880.60				E7,880.60		
049	BF49	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	48.72	m2	66.97	7	0	E339.58	E339.58					E339.58			E679.16		
050	BF50	Lower Ground Floor Mezz	Front of House	2. Superstructure	2.7 Internal Walls and Partitions	2.7.1 Walls and Partitions: Internal walls and partitions	Low level partition requires redecorate. Has timber skirting.	B	No defects noted at the time of inspection.	Allow to redecorate with colour to match existing.	48.7	m2	66.97	7	0	E339.44	E339.44					E339.44			E678.88		
051	BF51	Lower Ground Floor Mezz	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	2	nr	E750.00	14	7	E1,500.00		E577.04							E577.04		
052	BF52	Lower Ground Floor Mezz	Lift Lobby/Stair Case	3. Internal Fin																							

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
061	BF61	Lower Ground Floor Mezz	Lift Lobby/Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	43.2	m2	£7.22	5	-2	£311.90	£311.90					£311.90					£623.81
062	BF62	Lower Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	8.3	m2	£7.22	5	-2	£59.93	£59.93					£59.93					£119.86
063	BF63	Lower Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	44.1	m2	£6.97	7	0	£307.38	£307.38					£307.38					£614.76
064	BF64	Lower Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	8.3	m2	£22.27	10	3	£184.84				£184.84							£184.84
065	BF65	Lower Ground Floor Mezz	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary cubicle partitions and doors	Replace LPS panel.	B	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	6.3	m2	£250.00	12	5	£1,575.00						£1,575.00					£1,575.00
066	BF66	Lower Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	B	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	3	nr	£450.00	12	5	£1,350.00						£1,350.00					£1,350.00
067	BF67	Lower Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	B	WCs were in good condition at the time of inspection	Allow for lifecycle replacement.	3	nr	£500.00	17	10	£1,500.00											£3,017.96
068	BF68	Lower Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	B	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	3	nr	350	17	10	£1,050.00											£3,017.96
069	BF69	Lower Ground Floor Mezz	Male and Female W/C's	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	3	nr	£750.00	14	7	£2,250.00			£865.56								£865.56
070	BF70	GF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	B	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	335	m2	£137.00	50	43	£45,895.00											£45,895.00
071	BF71	GF	Front of House	2. Superstructure	2.1 Frame	2.1.1 Wall Finishes	Structural concrete column	B	No defects noted at the time of inspection.	-	1	items		47	40	£0.00	£0.00										£0.00
072	BF72	GF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and steel skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	110.25	m2	£6.97	7	0	£768.44					£768.44						£1,536.88
073	BF73	GF	Front of House	2. Superstructure	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of mat.	B	Entrance mat is in fair condition	Allow for lifecycle replacement	2	nr	£350.00	10	3	£700.00				£700.00							£700.00
074	BF74	GF	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection	-	335	m2	£121.62	20	13	£40,739.20											£40,739.20
075	BF75	GF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replace laminate flooring year 5.	B	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	357.4	m2	£50.62	20	13	£18,065.59											£18,065.59
076	BF76	GF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and steel skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	216.75	m2	£6.97	7	0	£1,510.75	£1,510.75										£3,021.50
077	BF77	GF	Front of House	2. Superstructure	2.1 Frame	2.1.1 Wall Finishes	Structural concrete column	B	No defects noted at the time of inspection.	-	1	items		47	40	£0.00	£0.00										£0.00
078	BF78	GF	Front of House	5. Services	5.8 Electrical Installations	5.8.2 Power Installations: (Small power) General purpose power supplies and supply to other services	Dado Rail.	B	Dado rails were in fair condition at the time of inspection	Allow for lifecycle replacement	95.6	m	£80.00	10	3	£7,648.00			£7,648.00								£7,648.00
079	BF79	GF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	324.74	m2	£6.97	7	0	£2,263.44		£2,263.44									£4,526.88
080	BF80	GF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replace laminate flooring with timber skirting year 5.	B	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	155	m2	£55.00	30	23	£8,525.00											£8,525.00
081	BF81	GF	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	B	Mineral fibre ceiling tiles are generally in a fair condition	Allow for lifecycle replacement.	155	m2	£39.01	10	3	£6,046.55				£6,046.55							£6,046.55
082	BF82	GF	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Replace fire door year 1.	D	Fire door are non compliant and in poor condition	Allow to replace like for like in year 1	9	nr	£750.00	14	7	£6,750.00	£6,750.00										£6,750.00
083	BF83	GF	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Timber walls varnish.	B	Timber walls were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	635	m2	£10.53	7	0	£6,686.55					£6,686.55						£13,373.10
084	BF84	GF	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Replace all doors within studio year 1.	D	Fire door are non compliant and in poor condition	Allow to replace like for like in year 1	12	nr	£750.00	14	7	£9,000.00	£9,000.00										£9,000.00
085	BF85	GF	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	660	m2	£6.97	7	0	£4,600.20						£4,600.20					£9,200.40
086	BF86	GF	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	310	m2	£22.27	10	3	£6,903.70				£6,903.70							£6,903.70
087	BF87	GF	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	B	Mineral fibre ceiling tiles are generally in a fair condition	Allow for lifecycle replacement.	310	m2	£39.01	10	3	£12,093.10				£12,093.10							£12,093.10
088	BF88	GF	Back of House	6. External works	6.2 Roads, paths, paving's and surfacing	6.2.1 Roads, paths and paving's: Preparation and completion of unenclosed usable surfaces within the site	Renew vehicle marking.	C	Thermoplastic line markings are worn away.	Allow to renew thermoplastic line markings	5	Bays	£50.00	3	-4	£250.00	£250.00				£250.00			£250.00		£250.00	£1,000.00
089	BF89	GF	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	97.47	m2	£6.97	7	0	£679.37		£679.37				£679.37					£1,358.73
090	BF90	GF	Back of House	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Redecoration required to rail.	B	Railing is in solid condition.	Allow to Polish and varnish handrail	21.2	m	£20.61	5	-2	£436.93			£436.93								£873.86
091	BF91	GF	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	29.2	m2	£121.52	20	13	£3,548.38											£3,548.38
092	BF92	GF	Lift Lobby's / Stair Case	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	34.8	m2	£6.97	7	0	£242.56						£242.56					£485.11
093	BF93	GF	Lift Lobby's / Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	29.2	m2	£22.27	10	3	£650.28				£650.28							£650.28
094	BF94	GF	Lift Lobby's / Stair Case	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	B	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	31.03	m2	£10.00	5	-2	£310.30			£310.30				£310.30				£620.60
095	BF95	GF	Auto Doors- Main Entrance	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Auto Doors- facade	B		Routine PPM on mechanisms	1	items	£500.00	20	13	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£5,000.00
096	BF96	GF	Auto Doors- Main Entrance	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Revolving Doors	B		Routine PPM on mechanisms	1	items	£4,000.00	20	13	£4,000.00	£4,000.00	£4,000.00	£4,000.00	£4,000.00	£4,000.00	£4,000.00	£4,000.00	£4,000.00	£4,000.00	£4,000.00	£40,000.00
097	BF97	GF	Auto Doors- Main Entrance	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Altra Door Sets	B		Routine PPM on mechanisms	1	items	£4,500.00	20	13	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£45,000.00
098	BF98	GF	Lift Lobby's / Stair Case	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods systems	Stainless steel lift door and frame	B	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	6	nr	£120.00	15	8	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£7,200.00
099	BF99	GF	Lift Lobby's / Stair Case	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed door.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	4	nr	£1,500.00	14	7	£6,000.00				£6,000.00							£6,000.00
100	BF100	GF	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	B	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement.	46	nr	£20.00	10	3	£920.00						£920.00					£920.00
101	BF101	GF	Lift Lobby's / Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoratation to Floor	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06							£3,189.06
102	BF102	GF	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Handrails.	B	Railing is in solid condition.	Allow to Polish and varnish handrail	8.88	m2	£20.64	5	-2	£183.28				£183.28							£366.57
103	BF103	GF	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	43.2	m2	£7.22	5	-2	£311.90	£311.90					£311.90					£623.81
104	BF104	GF	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	3.7	m2	£7.22	5	-2	£26.71		£26.71				£26.71					£53.43
105	BF105	GF	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	17.7	m2	£6.97	7	0	£123.37		£123.37				£123.37					£246.74
106	BF106	GF	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	3.7	m2	£22.27	10	3	£82.40				£82.40							£82.40
107	BF107	GF	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary cubicle partitions and doors	IPS panels.	B	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	2.7	m2	£250.00	12	5	£675.00						£675.00					£675.00
108	BF108	GF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	B	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	1	nr	£450.00	12	5	£450.00						£450.00					£450.00
109	BF109	GF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	B	WCs were in good condition at the time of inspection	Allow for lifecycle replacement.	1	nr	£500.00	17	10	£500.00											£3,017.96
110	BF110	GF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	B	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	1	nr	350	17	10												

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
124	BF124	Ground Floor Mezz	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	C	Mineral fibre ceiling tiles are heavily soiled	Allow to replace tiles like for like in year 1	149.3	m2	£39.01	10	3	£5,824.19	£5,824.19									£5,824.19	
125	BF125	Ground Floor Mezz	Back of House	2. Superstructure	2.6 Internal Doors	2.6.1 Internal Doors	Replacement of timber doors.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	7	nr	£750.00	14	7	£5,250.00				£5,250.00						£5,250.00	
126	BF126	Ground Floor Mezz	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	29.2	m2	£121.52	20	13	£3,548.38										£0.00	
127	BF127	Ground Floor Mezz	Lift Lobby's / Stair Case	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	28	m2	£6.97	7	0	£195.16	£195.16					£195.16				£390.32	
128	BF128	Ground Floor Mezz	Lift Lobby's / Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	29.2	m2	£22.27	10	3	£650.28				£650.28						£650.28	
129	BF129	Ground Floor Mezz	Lift Lobby's / Stair Case	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	B	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	54.6	m2	£10.00	5	-2	£546.00		£546.00					£546.00			£1,092.00	
130	BF130	Ground Floor Mezz	Lift Lobby's / Stair Case	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	B	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	8	nr	£120.00	15	8	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£9,600.00	
131	BF131	Ground Floor Mezz	Lift Lobby's / Stair Case	2. Superstructure	2.6 Internal Doors	2.6.1 Internal Doors	Glazed door.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	4	nr	£750.00	14	7	£3,000.00				£3,000.00						£3,000.00	
132	BF132	Ground Floor Mezz	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	B	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	46	nr	£20.00	10	3	£920.00							£920.00			£920.00	
133	BF133	Ground Floor Mezz	Lift Lobby's / Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06						£3,189.06	
134	BF134	Ground Floor Mezz	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Handrails are soiled	B	Railing is in soiled condition.	Allow to Polish and varnish handrail	8.88	m2	£20.61	5	-2	£183.02		£183.02					£183.02			£366.03	
135	BF135	Ground Floor Mezz	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	43.2	m2	£7.22	5	-2	£311.90	£311.90							£311.90		£623.81	
136	BF136	Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	3.7	m2	£7.22	5	-2	£26.71	£26.71									£53.43	
137	BF137	Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	17.7	m2	£6.97	7	0	£123.37	£123.37							£123.37		£246.74	
138	BF138	Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	3.7	m2	£22.27	10	3	£82.40				£82.40						£82.40	
139	BF139	Ground Floor Mezz	Male and Female W/C's	2.7 Internal Walls and Partitions	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary cubicle partitions and doors	Replace LPS panels.	B	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	15.66	m2	£250.00	12	5	£3,915.00						£3,915.00				£3,915.00	
140	BF140	Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	B	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	1	nr	£450.00	12	5	£450.00										£450.00	
141	BF141	Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	B	WCs were in good condition at the time of inspection	Allow for lifecycle replacement.	1	nr	£500.00	17	10	£500.00										£0.00	
142	BF142	Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	B	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	1	nr	350	17	10	£350.00										£0.00	
143	BF143	Ground Floor Mezz	Male and Female W/C's	2. Superstructure	2.6 Internal Doors	2.6.1 Internal Doors	Timber door.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	1	nr	£750.00	14	7	£750.00										£750.00	
144	BF144	Level 1	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces.	Floor tiles.	B	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	350.6	m2	£60.62	50	43	£21,253.37										£0.00	
145	BF145	Level 1	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	350.6	m2	£121.52	20	13	£42,604.91										£0.00	
146	BF146	Level 1	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Window blinds	B	Window blinds are in fair condition	Allow for lifecycle replacement	60	nr	£41.39	10	3	£3,311.20				£3,311.20						£3,311.20	
147	BF147	Level 1	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Tiled carpet flooring.	B	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	1313.3	m2	£60.62	12	5	£79,612.25							£79,612.25			£79,612.25	
148	BF148	Level 1	Front of House	3. Internal Finishes	3.1 Wall Finishes	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	B	No defects noted at the time of inspection.	-	1	items		30	23	£0.00										£0.00	
149	BF149	Level 1	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	1313.3	m2	£121.52	20	13	£159,592.22										£0.00	
150	BF150	Level 1	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces.	Floor tiles.	B	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	221.9	m2	£60.62	50	43	£13,451.58										£0.00	
151	BF151	Level 1	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	221.9	m2	£121.52	20	13	£26,965.29										£0.00	
152	BF152	Level 1	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet Tiles.	B	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	12.1	m2	£60.62	12	5	£733.50										£733.50	
153	BF153	Level 1	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecorate concrete flooring.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	88.5	m2	£22.27	10	3	£1,970.30				£1,970.30						£1,970.30	
154	BF154	Level 1	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration to Walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	157.9	m2	£6.97	7	0	£1,100.56	£1,100.56									£2,201.13	
155	BF155	Level 1	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	28.8	m2	£121.52	20	13	£3,499.78										£0.00	
156	BF156	Level 1	Lift Lobby's / Stair Case	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	31.16	m2	£6.97	7	0	£217.19	£217.19									£434.37	
157	BF157	Level 1	Lift Lobby's / Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	28.8	m2	£22.27	10	3	£641.38				£641.38						£641.38	
158	BF158	Level 1	Lift Lobby's / Stair Case	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	B	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	62.7	m2	£10.00	5	-2	£627.00		£627.00					£627.00			£1,254.00	
159	BF159	Level 1	Lift Lobby's / Stair Case	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	B	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	8	nr	£120.00	15	8	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£9,600.00	
160	BF160	Level 1	Lift Lobby's / Stair Case	2. Superstructure	2.6 Internal Doors	2.6.1 Internal Doors	Glazed door.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	4	nr	£1,500.00	14	7	£6,000.00							£6,000.00			£6,000.00	
161	BF161	Level 1	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	B	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	46	nr	£20.00	10	3	£920.00							£920.00			£920.00	
162	BF162	Level 1	Lift Lobby's / Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06						£3,189.06	
163	BF163	Level 1	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Handrails are soiled	B	Railing is in soiled condition.	Allow to Polish and varnish handrail	8.88	m2	£20.61	5	-2	£183.02		£183.02					£183.02			£366.03	
164	BF164	Level 1	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	43.2	m2	£7.22	5	-2	£311.90	£311.90									£623.81	
165	BF165	Level 1	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	35	m2	£7.22	5	-2	£252.70	£252.70									£505.40	
166	BF166	Level 1	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	123.76	m2	£6.97	7	0	£862.61										£1,725.21	
167	BF167	Level 1	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	35	m2	£22.27	10	3	£779.45				£779.45						£779.45	
168	BF168	Level 1	Male and Female W/C's	2.7 Internal Walls and Partitions	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary cubicle partitions and doors	Replace IPS panels.	B	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	27.56	m2	£250.00	12	5	£6,890.00							£6,890.00			£6,890.00	
169	BF169	Level 1	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	B	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	7	nr	£450.00	12	5	£3,150.00										£3,150.00	
170	BF170	Level 1	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	B	WCs were in good condition at the time of inspection	Allow for lifecycle replacement.	10	nr	£500.00	17	10	£5,000.00										£0.00	
171	BF171	Level 1	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	B	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	7	nr	350	17	10	£2,450.00										£0.00	
172	BF172	Level 1	Male and Female W/C's	2. Superstructure	2.6 Internal Doors	2.6.1 Internal Doors	Timber door.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	8	nr	£750.00	14	7	£6,000.00							£6,000.00			£6,000.00	
173	BF173	Level 2	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	110.56	m2	£6.97	7	0	£770.60	£770.60									£1,541.21	
174	BF174	Level 2	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces.	Floor tiles.	B	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	2136	m2	£60.62	50	43	£129,484.32										£0.00	

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
188	BF188	Level 2	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Vinyl flooring to kitchenette replace 10 years.	8	Vinyl flooring in generally fair condition with evidence of wear and tear	Allow for lifecycle replacement	17.2	m2	£55.00	10	3	£946.00					£946.00						£946.00
189	BF189	Level 2	Back of House	4. Fittings, Furnishings and Equipment	4.1 Fittings Furnishing and Equipment	4.1.2 Domestic Kitchen Fittings and Equipment: Fittings, equipment and appliances	Replacement of kitchen unit.	8	-	-	1	nr			-7	£0.00											£0.00
190	BF190	Level 2	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	178	m2	£121.52	20	13	£21,266.00											£21,266.00
191	BF191	Level 2	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Replace metal door frame year 1	C	Metal door is in poor condition	Allow to replace like for like in year 1	2	nr	£1,500.00	14	7	£3,000.00	£3,000.00										£3,000.00
192	BF192	Level 2	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Replace metal door frame year 1	C	Metal door is in poor condition	Allow to replace like for like in year 1	4	nr	£1,500.00	14	7	£6,000.00	£6,000.00										£6,000.00
193	BF193	Level 2	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings.	Mineral fibre ceiling tiles.	C	Mineral fibre ceiling tiles are heavily soiled	Allow to replace tiles like for like in year 1	133.16	m2	£39.01	10	3	£5,272.59	£5,272.59										£5,272.59
194	BF194	Level 2	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Soiled decorations	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	30.4	m2	£6.97	7	0	£211.89					£211.89						£423.78
195	BF195	Level 2	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be replaced as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	40.4	m2	£22.27	10	3	£899.71				£899.71							£899.71
196	BF196	Level 2	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Doors.	B	Double door is non compliant	Allow to replace with new to match existing.	1	nr	£800.00	14	7	£800.00	£800.00										£800.00
197	BF197	Level 2	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Doors.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	Allow to replace as part of lifecycle replacement	9	nr	£750.00	14	7	£6,750.00					£6,750.00						£6,750.00
198	BF198	Level 2	Back of House	5. Services	5.8 Electrical Installations	5.8.2 Power Installations: (Small power) General purpose power supplies and supply to other services.	Dado Rail.	B	Dado rails were in fair condition at the time of inspection.	Allow for lifecycle replacement	21	m	£80.00	10	3	£1,680.00			£1,680.00								£1,680.00
199	BF199	Level 2	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	31.2	m2	£121.52	20	13	£3,791.42											£3,791.42
200	BF200	Level 2	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	27.06	m2	£6.97	7	0	£188.61	£188.61										£377.22
201	BF201	Level 2	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be replaced as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	31.2	m2	£22.27	10	3	£694.82				£694.82							£694.82
202	BF202	Level 2	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	B	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	50.49	nr	£10.00	5	-2	£504.90		£504.90					£504.90				£1,009.80
203	BF203	Level 2	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	B	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	7	nr	£120.00	15	8	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£8,400.00
204	BF204	Level 2	Lift Lobby / Staircase	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed door.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	Allow to replace as part of lifecycle replacement	4	nr	£1,500.00	14	7	£6,000.00					£6,000.00						£6,000.00
205	BF205	Level 2	Lift Lobby / Staircase	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed door.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	Allow to replace as part of lifecycle replacement	4	nr	£1,500.00	14	7	£6,000.00					£6,000.00						£6,000.00
206	BF206	Level 2	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings.	Replacement of nosing.	B	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	58	nr	£20.00	10	3	£1,160.00							£1,160.00				£1,160.00
207	BF207	Level 2	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be replaced as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06							£3,189.06
208	BF208	Level 2	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Handrails are soiled	B	Railing is in soiled condition.	Allow to Polish and varnish handrail	10.8	m2	£20.61	5	-2	£222.59		£222.59					£222.59				£445.18
209	BF209	Level 2	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90	£311.90										£623.81
210	BF210	Level 2	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	40.8	m2	£7.22	5	-2	£294.58	£294.58										£589.15
211	BF211	Level 2	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	136.65	m2	£6.97	7	0	£952.45	£952.45										£1,904.90
212	BF212	Level 2	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	40.8	m2	£22.27	10	3	£908.62				£908.62							£908.62
213	BF213	Level 2	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary Cubicle partitions and doors	Replace IPS panels.	B	IPS panels are in good condition, no defects were noted at the time of inspection.	Allow for lifecycle replacement.	27.4	m2	£250.00	12	5	£6,850.00					£6,850.00						£6,850.00
214	BF214	Level 2	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	B	Hand dryers were operational at the time of inspection.	Allow for lifecycle replacement.	8	nr	£450.00	12	5	£3,600.00					£3,600.00						£3,600.00
215	BF215	Level 2	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	B	WC's were in good condition at the time of inspection.	Allow for lifecycle replacement.	8	nr	£500.00	17	10	£4,000.00											£4,000.00
216	BF216	Level 2	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	B	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	8	nr	350	17	10	£2,800.00											£2,800.00
217	BF217	Level 3	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of carpets.	B	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	60.8	m2	£60.62	12	5	£3,685.70					£3,685.70						£3,685.70
218	BF218	Level 3	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	C	Mineral fibre ceiling tiles are heavily soiled	Allow to replace tiles like for like in year 1	60.8	m2	£39.01	10	3	£2,371.81				£2,371.81							£2,371.81
219	BF219	Level 3	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration of walls and steel skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	113.96	m2	£6.97	7	0	£794.30				£794.30							£1,588.60
220	BF220	Level 3	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	30	m2	£7.22	5	-2	£216.60				£216.60							£433.20
221	BF221	Level 3	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Flooring: Laminating flooring.	B	Laminating flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	45	m2	£60.62	12	5	£2,727.90											£2,727.90
222	BF222	Level 3	Front of House	2. Superstructure	2.1 Frame		Structural concrete column	B	No defects noted at the time of inspection.	-	1	items		47	40	£0.00											£0.00
223	BF223	Level 3	Front of House	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Respray of metre hand rail 3m long 1 high 30m2	B	Railing is in soiled condition.	Allow to redecorate with colour to match existing	30	m2	£20.61	5	-2	£618.30											£618.30
224	BF224	Level 3	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration of soffit to under side of re-rolunda balcony's	B	Redecoration of soffit	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	45	m2	£13.06	5	-2	£587.70	£587.70					£587.70					£1,175.40
225	BF225	Level 3	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	B	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	2136	m2	£60.62	50	43	£129,484.32											£129,484.32
226	BF226	Level 3	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	B	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00
227	BF227	Level 3	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	159.48	m2	£6.97	7	0	£1,111.58											£1,111.58
228	BF228	Level 3	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	B	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	935.6	m2	£60.62	50	43	£56,716.07											£56,716.07
229	BF229	Level 3	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	935.6	m2	£121.52	20	13	£113,552.00											£113,552.00
230	BF230	Level 3	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Window blinds	B	Window blinds are in fair condition	Allow for lifecycle replacement	27	nr	£41.39	10	3	£1,117.53				£1,117.53							£1,117.53
231	BF231	Level 3	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	B	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00
232	BF232	Level 3	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	21.7	m2	£7.22	5	-2	£156.67											£156.67
233	BF233	Level 3	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecorate Concrete Floor.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	21.7	m2	£22.27	10	3	£483.26				£483.26							£483.26
234	BF234	Level 3	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	51	m2	£6.97	7	0	£355.47											£355.47
235	BF235	Level 3	Back of House	4. Fittings, Furnishings and Equipment	4.1 Fittings Furnishing and Equipment	4.1.2 Domestic Kitchen Fittings and Equipment: Fittings, equipment and appliances	Ra- groud of splash back tile 6m long and replace 7 to 10 years.	B	Splash back tiles require regrouting	Allow to regROUT tiles	1	nr	£250.00	1	-6	£250.00					£250.00				£250.00		£500.00
236	BF236	Level 3	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	201.04	m2	£6.97	7	0	£1,401.25											£1,401.25
237	BF237	Level 3	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	B	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	362.3	m2	£60.62	12	5	£21,962.63											£21,962.63
238	BF238	Level 3	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	C	Mineral fibre ceiling tiles are heavily soiled	Allow to replace tiles like for like in year 1	362.3	m2	£39.01	10	3	£14,133.32											

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost		Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total	
257	BF257	Level 3	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	B	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	4	nr	£450.00	12	5	£1,800.00												£0.00	
258	BF258	Level 3	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	B	WC's were in good condition at the time of inspection	Allow for lifecycle replacement.	4	nr	£500.00	17	10	£2,000.00													£0.00
259	BF259	Level 3	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	B	Basins were in good condition at the time of inspection	Allow for lifecycle replacement.	4	nr	350	17	10	£1,400.00													£0.00
260	BF260	Level 4	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Reception Fire door 104.047 smoke cell and egressment area is poor and needs replacing	C	Fire door 104.047 is non compliant	Allow to replace like for like in year 1	1	nr	£1,000.00	14	7	£1,000.00													£0.00
261	BF261	Level 4	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	648.4	m2	£121.52	20	13	£78,793.57													£0.00
262	BF262	Level 4	Front of House	2. Superstructure	2.6 Windows and External Doors	2.7.1 walls and Partitions: Internal walls and partitions	Internal glazing	B	No defects noted at the time of inspection.	-	1	Items		30	23	£0.00													£0.00
263	BF263	Level 4	Front of House	3. Internal Finishes	3.1.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	No defects noted at the time of inspection.	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	149.1	m2	£6.97	7	0	£1,039.23													£0.00
264	BF264	Level 4	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	B	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	648.4	m2	£60.62	50	43	£39,306.01													£0.00
265	BF265	Level 4	Front of House	2. Superstructure	2.6 Windows and External Doors	2.7.1 walls and Partitions: Internal walls and partitions	Internal glazing	B	No defects noted at the time of inspection.	-	1	Items		30	23	£0.00													£0.00
266	BF266	Level 4	Front of House	2. Superstructure	2.6 Windows and External Doors	2.7.1 walls and Partitions: Internal walls and partitions	Internal glazing	B	No defects noted at the time of inspection.	-	1	Items		30	23	£0.00													£0.00
267	BF267	Level 4	Front of House	2. Superstructure	2.1 Frame	2.1.1 Wall Finishes	Structural concrete column	B	No defects noted at the time of inspection.	-	1	Items		47	40	£0.00													£0.00
268	BF268	Level 4	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	14.7	m2	£6.97	7	0	£102.46													£0.00
269	BF269	Level 4		3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	97.9	m2	£121.52	20	13	£11,896.81													£0.00
270	BF270	Level 4	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings.	Mineral fibre ceiling tiles.	B	Mineral fibre ceiling tiles are generally in a fair condition	Allow for lifecycle replacement.	29.9	m2	£39.01	10	3	£1,166.40													£1,166.40
271	BF271	Level 4	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecorate concrete flooring.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	29.9	m2	£22.27	10	3	£665.87													£665.87
272	BF272	Level 4	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	B	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	97.9	m2	£60.62	50	43	£5,934.70													£0.00
273	BF273	Level 4	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecorate Walls timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	309.5	m2	£6.97	7	0	£2,157.22													£0.00
274	BF274	Level 4	Back of House	5. Services	5.8 Electrical Installations	5.8.2 Power Installations: (Small power) General purpose power supplies and supply to other services	Dado Rail.	B	Dado rails were in fair condition at the time of inspection	Allow for lifecycle replacement	13.4	m	£80.00	10	3	£1,072.00													£1,072.00
275	BF275	Level 4	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Doors	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	10	m2	£750.00	14	7	£7,500.00													£7,500.00
276	BF276	Level 4	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	486.92	m2	£121.52	20	13	£59,170.52													£59,170.52
277	BF277	Level 4	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecorate concrete flooring.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	266.63	m2	£22.27	10	3	£5,937.85													£5,937.85
278	BF278	Level 4	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	B	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	486.92	m2	£60.62	50	43	£29,517.09													£0.00
279	BF279	Level 4	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecorate Walls timber skirting	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	563.7	m2	£6.97	7	0	£3,928.99													£0.00
280	BF280	Level 4	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Doors.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	14	nr	£750.00	14	7	£10,500.00													£10,500.00
281	BF281	Level 4	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	29.3	m2	£121.52	20	13	£3,560.54													£0.00
282	BF282	Level 4	Lift Lobby / Staircase	3. Internal Finishes	3.1.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	23.1	m2	£6.97	7	0	£161.01													£0.00
283	BF283	Level 4	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	29.3	m2	£22.27	10	3	£652.51													£652.51
284	BF284	Level 4	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	B	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	32.7	m2	£10.00	5	-2	£327.00													£327.00
285	BF285	Level 4	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	B	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	7	nr	£120.00	15	8	£840.00													£840.00
286	BF286	Level 4	Lift Lobby / Staircase	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed door.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	2	nr	£1,500.00	14	7	£3,000.00													£3,000.00
287	BF287	Level 4	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings.	Replacement of nosing.	B	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	50	nr	£20.00	10	3	£1,000.00													£1,000.00
288	BF288	Level 4	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06													£3,189.06
289	BF289	Level 4	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Decoration to railing.	B	Railing is in solid condition.	Allow to Polish and varnish handrail	10.8	m2	£20.61	5	-2	£222.59													£222.59
290	BF290	Level 4	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90													£311.90
291	BF291	Level 4	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	23.2	m2	£7.22	5	-2	£167.50													£167.50
292	BF292	Level 4	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	91.5	m2	£6.97	7	0	£637.76													£637.76
293	BF293	Level 4	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	23.2	m2	£22.27	10	3	£516.66													£516.66
294	BF294	Level 4	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary Cubicle partitions and doors	Replace LPS panels.	B	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	11.2	m2	£250.00	12	5	£2,800.00													£2,800.00
295	BF295	Level 4	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	B	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	4	m2	£450.00	12	5	£1,800.00													£1,800.00
296	BF296	Level 4	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	B	WC's were in good condition at the time of inspection	Allow for lifecycle replacement.	5	m2	£500.00	17	10	£2,500.00													£0.00
297	BF297	Level 4	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	B	Basins were in good condition at the time of inspection	Allow for lifecycle replacement.	5	m2	350	17	10	£1,750.00													£0.00
298	BF298		Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	319	m2	£6.97	7	0	£2,223.43													£2,223.43
299	BF299	Level 5	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	65	m2	£7.22	5	-2	£613.70													£613.70
300	BF300	Level 5	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to flooring.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	85	m2	£22.27	10	3	£1,892.95													£1,892.95
301	BF301	Level 5	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	2332	m2	£6.97	7	0	£16,254.04													£16,254.04
302	BF302	Level 5	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Suspended metal floor.	B	Suspended metal floor was in good condition at the time of inspection	-	1605.32	m2	£55.00	30	23	£88,292.60													£0.00
303	BF303	Level 5	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Suspended metal floor.	B	Suspended metal floor was in good condition at the time of inspection	-	1605.32	m2	£55.00	30	23	£88,292.60													£0.00
304	BF304	Level 5	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Replace within 10 year check spec.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	12.5	nr	£288.52	14	7	£3,606.50													£3,606.50
305	BF305	Level 5	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	26.3	m2	£7.22	5	-2	£189.89													£189.89
306	BF306	Level 5	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	17.2	m2	£6.97	7	0	£119.88													£119.88
307	BF307	Level 5	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	26.3	m2	£22.27	10	3	£585.70													£585.70
308	BF308	Level 5	Lift Lobby / Staircase	2. Superstructure																									

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
326	BF326	Level 6	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	26.4	m2	£22.27	10	3	£587.93				£587.93							£587.93
327	BF327	Level 6	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	B	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	21.8	m2	£10.00	5	-2	£216.00		£216.00					£216.00				£432.00
328	BF328	Level 6	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	B	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	5	nr	£120.00	15	8	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£6,000.00	
329	BF329	Level 6	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	B	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	50	nr	£20.00	10	3	£1,000.00						£1,000.00					£1,000.00
330	BF330	Level 6	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06							£3,189.06
331	BF331	Level 6	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Decoration to railing.	B	Railing is in solid condition.	Allow to Polish and varnish handrail	10.8	m2	£20.61	5	-2	£222.59		£222.59					£222.59				£445.18
332	BF332	Level 6	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	43.2	m2	£7.22	5	-2	£311.90	£311.90					£311.90					£623.81
333	BF333	Level 6	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	472	m2	£6.97	7	0	£3,289.84	£3,289.84					£3,289.84					£6,579.68
334	BF334	Level 6	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	flooring tiles	B	Suspended metal floor was in good condition at the time of inspection.	-	472	m2	£137.00	50	43	£64,664.00											£0.00
335	BF335	Level 6	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	40.6	m2	£121.52	20	13	£4,933.71											£0.00
336	BF336	Level 6	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	B	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00
337	BF337	Level 6	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of mat.	B	Mat is in fair condition	Allow for lifecycle replacement	1	nr	£350.00	10	3	£350.00				£350.00							£350.00
338	BF338	Level 6	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	28.8	m2	£6.97	7	0	£200.74	£200.74					£200.74					£401.47
339	BF339	Level 6	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of carpet tiles.	B	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	68.5	m2	£60.62	12	5	£4,152.47						£4,152.47					£4,152.47
340	BF340	Level 6	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Doors.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear.	allow to replace as part of lifecycle replacement	68.5	m2	£750.00	14	7	£51,375.00								£51,375.00			£51,375.00
341	BF341	Level 6	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	6	nr	£121.52	20	13	£729.12											£0.00
342	BF342	Level 7	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring.	B	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	22.67	m2	£60.62	12	5	£1,374.26						£1,374.26					£1,374.26
343	BF343	Level 7	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	1	nr	£750.00	14	7	£750.00							£750.00				£750.00
344	BF344	Level 7	Back of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	B	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00
345	BF345	Level 7	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	30.3	m2	£121.52	20	13	£3,662.06											£0.00
346	BF346	Level 7	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear.	allow to replace as part of lifecycle replacement	1	nr	£750.00	14	7	£750.00							£750.00				£750.00
347	BF347	Level 7	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	59.2	m2	£6.97	7	0	£412.62	£412.62					£412.62					£825.25
348	BF348	Level 7	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecorate concrete flooring.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	30.3	m2	£22.27	10	3	£674.78				£674.78							£674.78
349	BF349	Level 7	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber doors.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear.	allow to replace as part of lifecycle replacement	4	nr	£750.00	14	7	£3,000.00							£3,000.00				£3,000.00
350	BF350	Level 7	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of carpet tiles.	B	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	1003.6	m2	£60.62	12	5	£60,838.23						£60,838.23					£60,838.23
351	BF351	Level 7	Back of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	3no. Glazing panels cracked	C	Cracking located to external glazing	Allow to replace glazed panel with like for like replacement in year 1 and make an allowance for annual replacement of glazing.	3	items	£7,500.00	1	-6	£22,500.00	£22,500.00	£7,500.00	£7,500.00	£7,500.00	£7,500.00	£7,500.00	£7,500.00	£7,500.00	£7,500.00	£90,000.00	
352	BF352	Level 7	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	472	m2	£121.52	20	13	£57,357.44											£0.00
353	BF353	Level 7	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	170.56	m2	£6.97	7	0	£1,188.80	£1,188.80					£1,188.80					£2,377.61
354	BF354	Level 7	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	31.36	m2	£6.97	7	0	£218.58	£218.58					£218.58					£437.16
355	BF355	Level 7	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	9.7	m2	£22.27	10	3	£216.02				£216.02							£216.02
356	BF356	Level 7	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	B	Mineral fibre ceiling tiles are generally in a fair condition	Allow for lifecycle replacement.	9.7	m2	£39.01	10	3	£378.40					£378.40						£378.40
357	BF357	Level 7	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	B	No defects noted at the time of inspection.	-	29.1	m2	£121.52	20	13	£3,536.23											£0.00
358	BF358	Level 7	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	21.3	m2	£6.97	7	0	£148.46	£148.46					£148.46					£296.92
359	BF359	Level 7	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	29.1	m2	£22.27	10	3	£648.06				£648.06							£648.06
360	BF360	Level 7	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	B	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	32.7	m2	£10.00	5	-2	£327.00		£327.00					£327.00				£654.00
361	BF361	Level 7	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	B	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	4	nr	£120.00	15	8	£480.00	£480.00	£480.00	£480.00	£480.00	£480.00	£480.00	£480.00	£480.00	£480.00	£4,800.00	
362	BF362	Level 7	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	B	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	58	nr	£20.00	10	3	£1,160.00						£1,160.00					£1,160.00
363	BF363	Level 7	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to ceiling.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06							£3,189.06
364	BF364	Level 7	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Decoration to railing.	B	Railing is in solid condition.	Allow to Polish and varnish handrail	10.8	m2	£20.61	5	-2	£222.59		£222.59					£222.59				£445.18
365	BF365	Level 7	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	43.2	m2	£7.22	5	-2	£311.90	£311.90					£311.90					£623.81
366	BF366	Level 7	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	33.8	m2	£7.22	5	-2	£244.04	£244.04					£244.04					£488.07
367	BF367	Level 7	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	140.14	m2	£6.97	7	0	£976.78	£976.78					£976.78					£1,953.56
368	BF368	Level 7	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	33.8	m2	£22.27	10	3	£752.73				£752.73							£752.73
369	BF369	Level 7	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary Cubicle partitions and doors	Replace LPS panels.	B	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	22.4	m2	£250.00	12	5	£5,600.00						£5,600.00					£5,600.00
370	BF370	Level 7	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	B	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	5	nr	£450.00	12	5	£2,250.00						£2,250.00					£2,250.00
371	BF371	Level 7	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	B	WC's were in good condition at the time inspection	Allow for lifecycle replacement.	8	nr	£500.00	17	10	£4,000.00											£0.00
372	BF372	Level 7	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	B	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	7	nr	£350.00	17	10	£2,450.00											£0.00
373	BF373	Level 7	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Urinal.	B	Urinals were in good condition at the time inspection	Allow for lifecycle replacement.	2	nr	300	17	10	£600.00											£0.00
374	BF374	Level 8	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	B	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	938	m2	£22.27	10	3	£20,889.26				£20,889.26							£20,889.26
375	BF375	Level 8	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	4nr Fire Doors Structural integrity has been compromised.	D	Fire door are non compliant and																		

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total	
386	BF386	Level 9	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	8	Main entrance door to Shakespeare room is in fair condition	Allow to varnish timber door	1	nr	£150.00	7	0	£150.00	£150.00							£150.00			£300.00	
387	BF387		Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	59	m2	£60.62	12	5	£3,576.58						£3,576.58					£3,576.58	
388	BF388	Level 9	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Joinery	8	Timber joinery located in Shakespeare room is in fair condition	Allow to varnish joinery	174.2	m2	£10.53	7	0	£1,834.33	£1,834.33							£1,834.33			£3,668.66	
389	BF389		Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring.	8	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	50	m2	£60.62	12	5	£3,031.00						£3,031.00					£3,031.00	
390	BF390	Level 9	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	50	m2	£7.22	5	-2	£361.00	£361.00						£361.00				£722.00	
391	BF391		Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	73.9	m2	£6.97	7	0	£515.08	£515.08						£515.08				£1,030.17	
392	BF392	Level 9	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	28.6	m2	£6.97	7	0	£199.34	£199.34						£199.34				£398.68	
393	BF393		Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of laminate flooring.	8	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	13	m2	£60.62	12	5	£788.06						£788.06					£788.06	
394	BF394	Level 9	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	28.6	m2	£7.22	5	-2	£206.49	£206.49						£206.49				£412.98	
395	BF395		Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	14.2	m2	£7.22	5	-2	£102.52	£102.52						£102.52				£205.05	
396	BF396	Level 9	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	32.5	m2	£6.97	7	0	£226.53	£226.53						£226.53				£453.05	
397	BF397		Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Timber flooring is heavy wear.	8	Timber flooring is heavy wear and soiled.	Replace timber floor.	14.2	m2	£55.00	-7	-7	£781.00											£781.00	
398	BF398	Level 9	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	2.3	m2	£10.00	6	-2	£23.00		£23.00					£23.00				£46.00	
399	BF399		Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	1	nr	£120.00	15	8	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£1,200.00	
400	BF400	Level 9	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	8.2	m2	£7.22	5	-2	£59.20	£59.20						£59.20				£118.41	
401	BF401		Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing	32.3	m2	£6.97	7	0	£225.13	£225.13						£225.13				£450.26	
402	BF402	Level 9	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	8.2	m2	£22.27	10	3	£182.61				£182.61							£182.61	
403	BF403		Lift Lobby / Staircase	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary Cubicle partitions and doors	Replace LPS panels.	8	LPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	5.2	m2	£250.00	12	9	£1,300.00						£1,300.00					£1,300.00	
404	BF404	Level 9	Lift Lobby / Staircase	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	8	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	3	nr	£450.00	12	5	£1,350.00						£1,350.00					£1,350.00	
405	BF405		Lift Lobby / Staircase	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	8	WCs were in good condition at the time inspection	Allow for lifecycle replacement.	3	nr	£500.00	17	10	£1,500.00											£5,000.00	
406	BF406	Level 9	Lift Lobby / Staircase	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	8	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	3	nr	350	17	10	£1,050.00											£3,150.00	
407	EXTFB01	Externals	Lower Ground Floor	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing panels	C	Cracking located to external glazing	Allow to replace glazed panel with like for like replacement in year 1 and make an allowance for annual replacement of glazing.	4	items	7500	1	-6	£30,000.00	£30,000.00	£1,500.00	£1,500.00	£1,500.00	£1,500.00	£1,500.00	£1,500.00	£1,500.00	£1,500.00	£1,500.00	£43,500.00	
408	EXTFB02	Externals	Lower Ground Floor	8. External works	8.2 Roads, paths, paving's and surfacing	8.2.1 Roads, paths and paving's: Preparation and completion of unenclosed usable surfaces within the site	Concrete slabs	C	Concrete Slabs are soiled throughout.	Allow to deep clean slabbing.	251.6	m2	10	30	23	£2,516.00	£2,516.00	£2,516.00	£2,516.00	£2,516.00	£2,516.00	£2,516.00	£2,516.00	£2,516.00	£2,516.00	£2,516.00	£25,160.00	
409	EXTFB03	Externals	Lower Ground Floor	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed External doors.	8	No defects noted at the time of inspection.	-	2	nr	£0.00	40	33	£0.00											£0.00	
410	EXTFB04	Externals	Ground Floor	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing 12 nr panels to be replaced each year.	C	Cracking located to external glazing	Allow to replace cracked panels like for like.	12	items	7500	1	-6	£90,000.00	£90,000.00										£90,000.00	
411	EXTFB05	Externals	Ground Floor	2. Superstructure	2.6 Windows and External Doors	2.6.2 External doors: Doors and openings in external walls for physical movement	External Glazed doors. Auto	8	No defects noted at the time of inspection.	Routine PPM on mechanisms	11	nr	£670.00	40	33	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£6,700.00	
412	EXTFB06	Externals	Ground Floor	2. Superstructure	2.6 Windows and External Doors	2.6.2 External doors: Doors and openings in external walls for physical movement	Metal doors.	8	No defects noted at the time of inspection.	-	7	nr	£0.00	30	23	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	
413	EXTFB07	Externals	Ground Floor	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	408.3	m2	£121.52	20	13	£5,000.00											£5,000.00	
414	EXTFB08	Externals	Level 1	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing to building elevation	8	Glazing was in good condition at the time of inspection.	-	1	items		30	23	£0.00											£0.00	
415	EXTFB09	Externals	Level 2	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing to building elevation	8	Glazing was in good condition at the time of inspection.	-	1	items		30	23	£0.00											£0.00	
416	EXTFB10	Externals	Level 3	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Concrete slabs	C	Concrete Slabs are soiled throughout.	Allow to deep clean concrete slabs.	1111.9	m2	10	30	23	£11,119.00	£11,119.00				£11,119.00				£11,119.00		£33,357.00	
417	EXTFB11	Externals	Level 3	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing 4 nr panels are cracked.	C	Cracking located to external glazing	Allow to replace glazed panel with like for like replacement in year 1 and make an allowance for annual replacement of glazing.	4	items	7500	1	-6	£30,000.00	£30,000.00	£30,000.00	£30,000.00	£30,000.00	£30,000.00	£30,000.00	£30,000.00	£30,000.00	£30,000.00	£30,000.00	£300,000.00	
418	EXTFB12	Externals	Level 3	8. External works	8.5 External fixtures	8.5.1 site/street furniture and equipment	Timber Seating to be replaced.	8	Timber seating is soiled throughout.	Allow to re-varnish timber seats	6	nr	150	7	0	£900.00	£900.00					£900.00					£1,800.00	
419	EXTFB13	Externals	Level 3	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Glazed railing external balcony	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00	
420	EXTFB14	Externals	Level 3	2. Superstructure	2.6 Windows and External Doors	2.6.2 External doors: Doors and openings in external walls for physical movement	Glazed doors to external balcony area	8	No defects noted at the time of inspection.	-	3	nr	£0.00	40	33	£0.00											£0.00	
421	EXTFB15	Externals	Level 3	2. Superstructure	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of mat.	8	Mat is in fair condition	Allow for lifecycle replacement	2	nr	£350.00	10	3	£700.00				£700.00							£700.00	
422	EXTFB16	Externals	Level 3	8. External works	8.2 Roads, paths, paving's and surfacing	8.2.1 Roads, paths and paving's: Preparation and completion of unenclosed usable surfaces within the site	Resin pebble external flooring.	8	No defects noted at the time of inspection.	-	60	m2	0	20	13	£0.00											£0.00	
423	EXTFB17	Externals	Level 3	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing to building elevation	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00	
424	EXTFB18	Externals	Level 4	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing to building elevation	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00	
425	EXTFB19	Externals	Level 5	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00	
426	EXTFB20	Externals	Level 6	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00	
427	EXTFB21	Externals	Level 7	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Concrete slabs	C	Concrete Slabs are soiled throughout.	Allow to deep clean concrete slabs.	211.1	m2	10	30	23	£2,111.00	£2,111.00				£2,111.00						£4,222.00	
428	EXTFB22	Externals	Level 7	8. External works	8.5 External fixtures	8.5.1 site/street furniture and equipment	Timber Seating to be replaced.	8	Timber seating is soiled throughout.	Allow to re-varnish timber seats	4	nr	150	7	0	£600.00	£600.00				£600.00						£1,200.00	
429	EXTFB23	Externals	Level 7	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Glazed railing external balcony	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00	
430	EXTFB24	Externals	Level 7	2. Superstructure	2.6 Windows and External Doors	2.6.2 External doors: Doors and openings in external walls for physical movement	External Glazed doors.	8	No defects noted at the time of inspection.	-	6	nr	£0.00	40	33	£0.00											£0.00	
431	EXTFB25	Externals	Level 7	2. Superstructure	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of mat.	8	Mat is in fair condition	Allow for lifecycle replacement	2	nr	£350.00	10	3	£700.00				£700.00							£700.00	
432	EXTFB26	Externals	Level 7	8. External works	8.2 Roads, paths, paving's and surfacing	8.2.1 Roads, paths and paving's: Preparation and completion of unenclosed usable surfaces within the site	Resin pebble external flooring.	8	No defects noted at the time of inspection.	-	442.3	m2	0	20	13	£0.00											£0.00	
433	EXTFB27	Externals	Level 7	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing 2 nr panels are cracked.	C	Cracking located to external glazing	Allow to replace glazed panel with like for like replacement in year 1 and make an allowance for annual replacement of glazing.	2	items	7500	1	-6	£15,000.00	£15,000.00	£15,000.00	£15,000.00	£15,000.00	£15,000.00	£15,000.00	£15,000.00	£15,000.00	£15,000.00	£15,000.00	£150,000.00	
434	EXTFB28	Externals	Level 8	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00												£0.00
435	EXTFB29	Externals	Roof	2. Superstructure	2.6 Windows and External Doors																							

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
442	EXTFB36	Externals	Roof & Garden Terraces- L3	2. Superstructure	2.3 Roof	2.3.1 Roof structure: All components of the roof structure	Roof deck to level 3	C	Evidence of damage located to glazing to roof terraces, resulting in water tracking within building	Allow to investigate further in year one and undertake remedial works in year two and three. Provisional cost allowed for on worst case basis till further investigation identifies full extent of defect. Cost for replacing glazing allowed for elsewhere	1195	m2	£200.00	25	18	£239,000.00	£5,000.00	£119,500.00	£119,500.00								
443	SERV01	Level 6		5. Services	5.3 Disposal Installations	5.3.1 Foul Drainage above ground: Waste pipes to sanitary appliances, services	Water Attenuation	C/D	Blocked	Check alarm; over haul and de silt	1	item	£10,000.00	20	13	£10,000.00	£10,000.00									£10,000.00	£20,000.00
444	SERV02	LGF		5. Services	5.3 Disposal Installations	5.3.1 Foul Drainage above ground: Waste pipes to sanitary appliances, services	Sump Pump to Amphitheatre	D	Defective and does not work	Replace	1	item	£5,000.00	15	8	£5,000.00	£5,000.00									£10,000.00	£15,000.00
445	SERV03			5. Services	5.3 Disposal Installations	5.3.2 Chemical, Toxic and Industrial Liquid Waste Drainage	N/A																				£0.00
446	SERV04			5. Services	5.3 Disposal Installations	5.3.3 Refuse Disposal: Refuse chutes, local incinerators and the like	N/A																				£0.00
447	SERV05	LGF	Lower Ground Floor Sprinkler Tank Room	5. Services	5.4 Water Installations	5.4.1 Mains Water Supply: Incoming water main from external face of external wall at point of entry into buildings.	Main intake	B	routine check on meter and valves	Service valves	1	item	£200.00	20	13	£200.00	£200.00		£200.00		£200.00		£200.00		£200.00		£1,000.00
448	SERV06	Plant	All Areas	5. Services	5.4 Water Installations	5.4.2 Cold Water Distribution: Cold water supply from storage tanks to appliances and equipment	Mixture of Cast Steel and copper	B	Routine PPM	Maintain chemical dosing	1	item	£3,500.00	20	13	£3,500.00	£3,500.00	£3,500.00	£3,500.00	£3,500.00	£3,500.00	£3,500.00	£3,500.00	£3,500.00	£3,500.00	£3,500.00	£35,000.00
449	ASS037	LGF	Lower Ground Floor Sprinkler Tank Room	5. Services	5.4 Water Installations	5.4.2 Cold Water Distribution: Cold water supply from storage tanks to appliances and equipment	Water Booster and Pressurisation	B	Routine PPM	Routine PPM	1	item	£700.00	20	13	£700.00	£700.00	£700.00	£700.00	£700.00	£700.00	£700.00	£700.00	£700.00	£700.00	£700.00	£7,000.00
450	ASS112	LGF	Lower Ground Floor Sprinkler Tank Room	5. Services	5.4 Water Installations	5.4.3 Hot water distribution: Hot water and/or mixed water supply from, and including, storage cylinders, etc.	Expansion Vessel 300 Litre	B	Routine PPM	Routine PPM	1	item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00
451	COMP91	All Floors	All DHW Pipework	5. Services	5.4 Water Installations	5.4.3 Hot water distribution: Hot water and/or mixed water supply from, and including, storage cylinders, etc.	Compliance: Legionella Testing	B	Stat Compliance	Routine PPM	1	item	£600.00	20	13	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£6,000.00
452	ASS103	LGF	440 Litre Stainless Steel Buffer Vessel 750mm x 1750mm	5. Services	5.4 Water Installations	5.4.3 Hot water distribution: Hot water and/or mixed water supply from, and including, storage cylinders, etc.	440 Litre Stainless Steel Buffer Vessel 750mm x 1750mm	B	Routine PPM	Maintain chemical dosing ;	1	item	£200.00	20	13	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£2,000.00
453	ASS104	LGF	440 Litre Stainless Steel Buffer Vessel 750mm x 1750mm	5. Services	5.4 Water Installations	5.4.3 Hot water distribution: Hot water and/or mixed water supply from, and including, storage cylinders, etc.	440 Litre Stainless Steel Buffer Vessel 750mm x 1750mm	B	Routine PPM	Maintain chemical dosing	1	item	£200.00	20	13	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£2,000.00
454	Pump 14	LGF	LoB DHWS Circulation PHX to Buffer Vessel 4380 25-90AB, 0.25kW, 2 Pole, 85mm imp	5. Services	5.4 Water Installations	5.4.3 Hot water distribution: Hot water and/or mixed water supply from, and including, storage cylinders, etc.	LoB DHWS Circulation PHX to Buffer Vessel 4380 25-90AB, 0.25kW, 2 Pole, 85mm imp	B/C	Routine PPM	Pump service; LCC replacement	1	item	£2,500.00	15	8	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£2,500.00	£200.00	£200.00	£4,300.00
455	Pump 15	LGF	LoB DHWS Circulation PHX to Buffer Vessel 4380 25-90AB, 0.25kW, 2 Pole, 85mm imp	5. Services	5.4 Water Installations	5.4.3 Hot water distribution: Hot water and/or mixed water supply from, and including, storage cylinders, etc.	LoB DHWS Circulation PHX to Buffer Vessel 4380 25-90AB, 0.25kW, 2 Pole, 85mm imp	B/C	Routine PPM	Pump service; LCC replacement	1	item	£2,500.00	15	8	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£2,500.00	£200.00	£200.00	£4,300.00
456	ASS117	GF		5. Services	5.4 Water Installations	5.4.4 Local Hot Water Distribution: Local hot water heaters	ZIP Hydrocoil 5 Litre 2.4 kW	B	Routine PPM	Replace at LCC	1	item	£4,000.00	10	3	£4,000.00	£0.00	£0.00	£0.00	£4,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£4,000.00
457	ASS118	GF		5. Services	5.4 Water Installations	5.4.4 Local Hot Water Distribution: Local hot water heaters	ZIP Hydrocoil 5 Litre 2.4 kW	B	Routine PPM	Replace at LCC	1	item	£4,000.00	10	3	£4,000.00	£0.00	£0.00	£0.00	£4,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£4,000.00
458	ASS119	Level 6	Tea Points	5. Services	5.4 Water Installations	5.4.4 Local Hot Water Distribution: Local hot water heaters	ZIP Hydrocoil 15 Litre 3kW	B	Routine PPM	Replace at LCC	1	item	£4,000.00	10	3	£4,000.00	£0.00	£0.00	£0.00	£4,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£4,000.00
459	ASS120	Level 7	Tea Points	5. Services	5.4 Water Installations	5.4.4 Local Hot Water Distribution: Local hot water heaters	ZIP Hydrocoil 15 Litre 3kW	B	Routine PPM	Replace at LCC	1	item	£4,000.00	10	3	£4,000.00	£0.00	£0.00	£0.00	£4,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£4,000.00
460	ASS121	Level 6	Tea Points	5. Services	5.4 Water Installations	5.4.4 Local Hot Water Distribution: Local hot water heaters	ZIP Hydrocoil 15 Litre 3kW	B	Routine PPM	Replace at LCC	1	item	£4,000.00	10	3	£4,000.00	£0.00	£0.00	£0.00	£4,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£4,000.00
461	ASS122	Level 7	Tea Points	5. Services	5.4 Water Installations	5.4.4 Local Hot Water Distribution: Local hot water heaters	ZIP Variable 30 Litre Copper Unvented	B	Routine PPM	Replace at LCC	1	item	£4,000.00	10	3	£4,000.00	£0.00	£0.00	£0.00	£4,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£4,000.00
462	ASS123	Level 8	Tea Points	5. Services	5.4 Water Installations	5.4.4 Local Hot Water Distribution: Local hot water heaters	ZIP Hydrocoil	B	Routine PPM	Replace at LCC	1	item	£4,000.00	10	3	£4,000.00	£0.00	£0.00	£0.00	£4,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£4,000.00
463	ASS036	Level 8	Plant	5. Services	5.4 Water Installations	5.4.5 Other	Grey Water Booster Set Armstrong 2 Pump Booster Set Operating Duty - Standby	D	Decommissioned	Re- Commission	1	item	£5,000.00	20	13	£5,000.00	£5,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£5,000.00
464	ASS114	Level 8	Plant	5. Services	5.4 Water Installations	5.4.5 Other	Submersible Greewater Lifting Pump	D	Decommissioned	Re-Commission	1	item	£2,500.00	20	13	£2,500.00	£2,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£2,500.00
465	HE1402	LGF		5. Services	5.5 Heat Source	5.5.1 Heat Source	Plate heat exchangers from REP and BCC District Main	B	Check for corrosion and heat supply	Monitor heat output from network	1	item	£500.00	15	8	£10,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£10,000.00	£10,000.00	£0.00	£0.00	£20,000.00
466	ASS181	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	1 No PHE Type B15x40/1P-SC-S	B/C	Working but will require replacement at end of LCC	Replace at LCC	1	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£550.00	£0.00	£0.00	£0.00	£550.00
467	ASS182	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	1 No PHE Type B8Tx40/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	1	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£550.00	£0.00	£0.00	£0.00	£550.00
468	ASS183	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	1 No PHE Type B15x40/1P-SC-S	B/C	Working but will require replacement at end of LCC	Replace at LCC	1	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£550.00	£0.00	£0.00	£0.00	£550.00
469	ASS184	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	1 No PHE Type B15x40/1P-SC-S	B/C	Working but will require replacement at end of LCC	Replace at LCC	1	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£550.00	£0.00	£0.00	£0.00	£550.00
470	ASS185	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	1 No PHE Type B8Tx40/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	1	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£550.00	£0.00	£0.00	£0.00	£550.00
471	ASS186	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	1 No PHE Type B8Tx40/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	1	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£550.00	£0.00	£0.00	£0.00	£550.00
472	ASS187	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	1 No PHE Type B15x40/1P-SC-S	B/C	Working but will require replacement at end of LCC	Replace at LCC	1	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£550.00	£0.00	£0.00	£0.00	£550.00
473	ASS188	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	1 No PHE Type B8Tx30/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
474	ASS189	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	2 No PHE Type B8Tx40/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
475	ASS190	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	2 No PHE Type B8Tx40/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
476	ASS191	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	2 No PHE Type B28x36/1P-SC-S	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
477	ASS192	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	2 No PHE Type B15Hx44/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
478	ASS193	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	2 No PHE Type B10TH60/1P-SC-S	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
479	ASS194	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	2 No PHE Type B8Tx40/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
480	ASS195	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	2 No PHE Type B8Tx40/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
481	ASS196	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	2 No PHE Type B8Tx40/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
482	ASS197	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	2 No PHE Type B8Tx30/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
483	ASS198	LGF	Plate Heat Exchanger	5. Services	5.5 Heat Source	5.5.1 Heat Source	2 No PHE Type B8Tx30/1P-SC-M	B/C	Working but will require replacement at end of LCC	Replace at LCC	2	item	£550.00	15	8	£550.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,100.00	£0.00	£0.00	£1,100.00
484	ASS010	GF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Uniflair Unit Space Heaters UH 01 to Underfloor heating - GF	B																			

BMBS0286

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
588	COMP05	LGF	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	Fire Dampers	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£5,500.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
589	ASS006	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	Smoke Air Make Up Duty fan	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
590	ASS007	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	Smoke Air Make Up Stand By fan	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
591	ASS010	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	Low Air Volume Smoke Extract Fan Duty	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
592	ASS011	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	Low Air Volume Smoke Extract Fan Standby	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
593	ASS012	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	High Air Volume Smoke Extract Fan Duty	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
594	ASS013	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	High Air Volume Smoke Extract Fan Standby	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
595	ASS048	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	Smoke Extract Fan 1 Duty	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
596	ASS049	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	Smoke Extract Fan 2 Duty	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
597	ASS050	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	Smoke Extract Fan 3 Duty	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
598	ASS051	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	Smoke Extract Fan 4 Standby	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
599	ASS064	Plant	All	5. Services	5.7 Ventilation Systems	5.7.3 Smoke Extract/Control	MCC1 Smoke Extract Control Panel	B	Stat Compliance	Routine PPM, allow actuator 1/ year over 10 years- PC £500	1	Item	£100.00	20	13	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,000.00	
600	DB1/01L-14P	Level 1	DB1/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DB1/01L-14P	B	Stat Compliance	Routine FW test - 5 years	9	Item	£100.00	20	13	£900.00	£900.00	£0.00	£0.00	£0.00	£900.00	£0.00	£0.00	£0.00	£0.00	£900.00	£2,700.00
601	DB2/01L-04P	Level 2	DB2/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DB2/01L-04P	B	Stat Compliance	Routine FW test - 5 years	4	Item	£100.00	21	14	£400.00	£400.00	£0.00	£0.00	£0.00	£400.00	£0.00	£0.00	£0.00	£0.00	£400.00	£1,200.00
602	DB3/01L-09P	Level 3	DB3/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DB3/01L-09P	B	Stat Compliance	Routine FW test - 5 years	5	Item	£100.00	22	15	£500.00	£500.00	£0.00	£0.00	£0.00	£500.00	£0.00	£0.00	£0.00	£0.00	£500.00	£1,500.00
603	DB4/01L-05P	Level 4	DB4/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DB4/01L-05P	B	Stat Compliance	Routine FW test - 5 years	5	Item	£100.00	23	16	£500.00	£500.00	£0.00	£0.00	£0.00	£500.00	£0.00	£0.00	£0.00	£0.00	£500.00	£1,500.00
604	DB5/01L-04P	Level 5	DB5/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DB5/01L-04P	B	Stat Compliance	Routine FW test - 5 years	4	Item	£100.00	24	17	£400.00	£400.00	£0.00	£0.00	£0.00	£400.00	£0.00	£0.00	£0.00	£0.00	£400.00	£1,200.00
605	DB6/01L-05P	Level 6	DB6/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DB6/01L-05P	B	Stat Compliance	Routine FW test - 5 years	5	Item	£100.00	25	18	£500.00	£500.00	£0.00	£0.00	£0.00	£500.00	£0.00	£0.00	£0.00	£0.00	£500.00	£1,500.00
606	DB7/01L-04P	Level 7	DB7/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DB7/01L-04P	B	Stat Compliance	Routine FW test - 5 years	4	Item	£100.00	26	19	£400.00	£400.00	£0.00	£0.00	£0.00	£400.00	£0.00	£0.00	£0.00	£0.00	£400.00	£1,200.00
607	DB8/01-05	Level 8	DB8/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board- DB8/01-05	B	Stat Compliance	Routine FW test - 5 years	5	Item	£100.00	27	20	£500.00	£500.00	£0.00	£0.00	£0.00	£500.00	£0.00	£0.00	£0.00	£0.00	£500.00	£1,500.00
608	DB9/01-02	Level 9	DB9/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board-DB9/01-02	B	Stat Compliance	Routine FW test - 5 years	2	Item	£100.00	28	21	£200.00	£200.00	£0.00	£0.00	£0.00	£200.00	£0.00	£0.00	£0.00	£0.00	£200.00	£600.00
609	DBG/01L-07P	LGF	DBG/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DBG/01L-04P	B	Stat Compliance	Routine FW test - 5 years	4	Item	£100.00	29	22	£400.00	£400.00	£0.00	£0.00	£0.00	£400.00	£0.00	£0.00	£0.00	£0.00	£400.00	£1,200.00
610	DBLG/01L-07P	LGF	DBLG/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DBLG/01L-07P	B	Stat Compliance	Routine FW test - 5 years	7	Item	£100.00	30	23	£700.00	£700.00	£0.00	£0.00	£0.00	£700.00	£0.00	£0.00	£0.00	£0.00	£700.00	£2,100.00
611	DBM/01L-07P	Ground Floor Mezz	DBM/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DBM/01L-15)	B	Stat Compliance	Routine FW test - 5 years	7	Item	£100.00	31	24	£700.00	£700.00	£0.00	£0.00	£0.00	£700.00	£0.00	£0.00	£0.00	£0.00	£700.00	£2,100.00
612	DBM/G/01L-02p	Lower Ground Floor Mezz	DBM/G/01L	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Distribution Board DBM/G/01L-02p	B	Stat Compliance	Routine FW test - 5 years	3	Item	£100.00	32	25	£300.00	£300.00	£0.00	£0.00	£0.00	£300.00	£0.00	£0.00	£0.00	£0.00	£300.00	£900.00
613	Sub 5-10	All Floors	All	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Sub Board 5-10	B	Stat Compliance	Routine FW test - 5 years	6	Item	£100.00	32	25	£600.00	£600.00	£0.00	£0.00	£0.00	£600.00	£0.00	£0.00	£0.00	£0.00	£600.00	£1,800.00
614	SP01	All Floors	All	5. Services	5.8 Electrical Installations	5.8.1 Electrical Mains and Dub-mains Distribution: All work from external face of building (the supplier's meter), up to and including local distribution boards.	Combination of surface and recessed power sockets- Generally functioning ok	B	Nominal wear and tear	Allow add hoc replacement of fitting	10	Item	£25.00	20	13	£250.00	£250.00	£250.00	£250.00	£250.00	£250.00	£250.00	£250.00	£250.00	£250.00	£2,500.00	
615	LIGHTING001	All Floors	Main areas & mezzanine	5. Services	5.8 Electrical Installations	5.8.2 Power Installations: (Small power) General purpose power supplies and supply to other services	ZumtobelOrlite Combination of LED and TS ; PLL fittings throughout	B/C	Lamps nearing end of their life	Allow floor by floor replacement	2665	Item	£350.00	10	3	£932,750.00	£0.00	£186,550.00	£186,550.00	£186,550.00	£186,550.00	£186,550.00	£0.00	£0.00	£0.00	£0.00	£932,750.00
616	LIGHTING002	All Floors	Main areas & mezzanine	5. Services	5.8 Electrical Installations	5.8.3 Lighting Installations: Electrical power supply to lighting.	ZumtobelOrlite Combination of LED and TS ; DMX controllers- 20% uplit on fittings	B/C	Lamps nearing end of their life	Allow floor by floor replacement	2665	Item	£60.00	10	3	£159,900.00	£0.00	£31,980.00	£31,980.00	£31,980.00	£31,980.00	£31,980.00	£0.00	£0.00	£0.00	£0.00	£159,900.00
617	LIGHTING003	LGF, &89	Loading bay, plant	5. Services	5.8 Electrical Installations	5.8.3 Lighting Installations: Electrical power supply to lighting.	IP64 rating 5ft TS strip	B	Lamps nearing end of their life	Allow floor by floor replacement	200	Item	£180.00	12	5	£36,000.00	£0.00	£0.00	£0.00	£0.00	£7,200.00	£7,200.00	£7,200.00	£7,200.00	£7,200.00	£0.00	£36,000.00
618	LIGHTING004	All Floors	Main areas & mezzanine	5. Services	5.8 Electrical Installations	5.8.3 Lighting Installations: Electrical power supply to lighting.	Lamp replacement	C	Lamps nearing end of their life	Ad Hoc PPM	1	Item	£20,000.00	5	-2	£20,000.00	£20,000.00	£20,000.00	£20,000.00	£20,000.00	£20,000.00	£20,000.00	£20,000.00	£20,000.00	£20,000.00	£200,000.00	
619	ASS002-1	GF	External Lighting	5. Services	5.8 Electrical Installations	5.8.4 Specialist Lighting Installations: Specialist lighting installations, e.g. display lighting, illuminated signed, stage lighting, studio lighting, operating theatre lighting and the like.	LED Facade Lighting	C/D	Lamps and drivers failing	Routine PPM and replacement + drivers over 4 years	256	Item	£400.00	8	1	£102,400.00	£400.00	£25,600.00	£25,600.00	£25,600.00	£25,600.00	£400.00	£400.00	£400.00	£400.00	£400.00	£104,800.00
620	ASS002-2	GF	External Lighting	5. Services	5.8 Electrical Installations	5.8.4 Specialist Lighting Installations: Specialist lighting installations, e.g. display lighting, illuminated signed, stage lighting, studio lighting, operating theatre lighting and the like.	LED Facade Lighting DMX Driver Module	C/D	Lamps and drivers failing	Routine PPM and replacement + drivers over 4 years	256	Item	£100.00	8	1	£25,600.00	£100.00	£6,400.00	£6,400.00	£6,400.00	£6,400.00	£100.00	£100.00	£25,600.00	£100.00	£100.00	£51,700.00
621	ASS002-3	GF	External Lighting	5. Services	5.8 Electrical Installations	5.8.4 Specialist Lighting Installations: Specialist lighting installations, e.g. display lighting, illuminated signed, stage lighting, studio lighting, operating theatre lighting and the like.	External Lighting Control Unit	C/D	Failing, parts obsolete	Routine PPM and replacement + drivers over 4 years	1	Item	£10,000.00	8	1	£10,000.00	£0.00	£10,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£10,000.00
622	ASS002-4	LGF	Halo Light Fitting	5. Services	5.8 Electrical Installations	5.8.4 Specialist Lighting Installations: Specialist lighting installations, e.g. display lighting, illuminated signed, stage lighting, studio lighting, operating theatre lighting and the like.	High level halo	B	None noted	Routine PPM and replacement	1	Item	£10,000.00	15	8	£10,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£10,000.00	£0.00	£0.00	£10,000.00
623	ASS001	LGF	Plant	5. Services	5.8 Electrical Installations	5.8.5 Local Electricity Generation Systems: Local electric generation, emergency power supplies, etc	Standby Generators for Life Safety	B	Compliance	Routine service	1	Item	£1,000.00	20	13	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£10,000.00	
624				5. Services	5.8 Electrical Installations	5.8.6 Earthing and Bonding Systems: Separate earthing systems.	25MM x 6 bonding to intake and HV gear	B	Compliance	Undertake periodic testing EL & ZS	1	Item	£500.00	20	13	£500.00	£500.00				£500.00				£500.00	£1,500.00	
625				5. Services	5.9 Fuel Installation / Systems	5.9.1 Fuel Storage Fuel storage tanks and vessels.	N/A																			£0.00	
626				5. Services	5.9 Fuel Installation / Systems	5.9.2 Fuel Distribution Systems: From external face of building or point of mains connection within buildings up to user draw-off points.	N/A																			£0.00	
627	L11	Level 4	Atira Scenic	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Specialist circular lift from floor 4-7	D	Lift not working / Safety issues about brake gear, access in event of rescue.	Reinstate with possible new lift and safety features; routine service thereafter	1	Item	£500,000.00	20	13	£1,000,000.00	£1,000,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,000.00	£1,009,000.00	
628	L2	Core B	Lift 2	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Goods Lift in core B	B	Compliance	Routine inspections and servicing; guide bush and overhaul-																	

BMBS0284

5.0 Condition D Schedule

5.1 Detailed in this section is the full elemental list of findings ,filtered on Condition D

[illegible]

6.0 Condition C/D Schedule

6.1 Detailed in this section is the full elemental list of findings ,filtered on Condition C/D

[illegible]

7.0 Condition C Schedule

7.1 Detailed in this section is the full elemental list of findings ,filtered on Condition C

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
004	BF04	Level 2	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	63.64	m2	£6.97	7	0	£443.57	£443.57				£443.57					£887.14	
006	BF06	LGF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	653.6	m2	£6.97	7	0	£4,555.59	£4,555.59				£4,555.59					£9,111.18	
011	BF11	LGF	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	244.4	m2	£7.22	5	-2	£1,764.57	£1,764.57				£1,764.57					£3,529.14	
012	BF12	LGF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	252.86	m2	£6.97	7	0	£1,762.43	£1,762.43				£1,762.43					£3,524.86	
014	BF14	LGF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Raising damp is apparent in lobby leading to room 099.028, removal and repairs will need to be done within year 1.	C	Evidence of damp in lobby leading to room 099.028.	Allow to investigate and undertake remedial works and make good all affected surfaces.	5.8	m2	£100.00	0	-7	£580.00	£580.00									£580.00	
015	BF15	LGF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	83.4	m2	£6.97	7	0	£581.30	£581.30				£581.30					£1,162.60	
017	BF17	LGF	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	86.6	m2	£7.22	5	-2	£625.25	£625.25				£625.25					£1,250.50	
019	BF19	LGF	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	370	m2	£6.97	7	0	£2,578.90	£2,578.90				£2,578.90					£5,157.80	
024	BF24	LGF	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	2.1	m2	£100.00	7	0	£210.00	£210.00				£210.00					£420.00	
031	BF31	LGF	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90	£311.90				£311.90					£623.81	
032	BF32	LGF	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	83.4	m2	£7.22	5	-2	£602.15	£602.15				£602.15					£1,204.30	
033	BF33	LGF	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	249.25	m2	£6.97	7	0	£1,737.27	£1,737.27				£1,737.27					£3,474.55	
040	BF40	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	333.75	m2	£6.97	7	0	£2,326.24	£2,326.24				£2,326.24					£4,652.48	
042	BF42	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	64.2	m2	£7.22	5	-2	£463.52	£463.52				£463.52					£927.05	
047	BF47	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls metal skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	78	m2	£6.97	7	0	£543.66	£543.66				£543.66					£1,087.32	
049	BF49	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	48.72	m2	£6.97	7	0	£339.58	£339.58				£339.58					£679.16	
053	BF53	Lower Ground Floor Mezz	Lift Lobby/Stair Case	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	13.23	m2	£6.97	7	0	£92.21	£92.21				£92.21					£184.42	
061	BF61	Lower Ground Floor Mezz	Lift Lobby/Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90	£311.90				£311.90					£623.81	
062	BF62	Lower Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	8.3	m2	£7.22	5	-2	£59.93	£59.93				£59.93					£119.86	
063	BF63	Lower Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	44.1	m2	£6.97	7	0	£307.38	£307.38				£307.38					£614.76	
072	BF72	GF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and steel skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	110.25	m2	£6.97	7	0	£768.44	£768.44				£768.44					£1,536.88	
076	BF76	GF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and steel skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	216.75	m2	£6.97	7	0	£1,510.75	£1,510.75				£1,510.75					£3,021.50	
079	BF79	GF	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	324.74	m2	£6.97	7	0	£2,263.44	£2,263.44				£2,263.44					£4,526.88	
085	BF85	GF	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	660	m2	£6.97	7	0	£4,600.20	£4,600.20				£4,600.20					£9,200.40	
088	BF88	GF	Back of House	6. External works	6.2 Roads, paths, paving's and surfacing	6.2.1 Roads, paths and paving's: Preparation and completion of unenclosed usable surfaces within the site	Renew vehicle marking.	C	Thermoplastic line markings are worn away.	Allow to renew thermoplastic line markings	5	Bays	£50.00	3	-4	£250.00	£250.00		£250.00				£250.00		£250.00	£1,000.00	
089	BF89	GF	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	97.47	m2	£6.97	7	0	£679.37	£679.37				£679.37					£1,358.73	
092	BF92	GF	Lift Lobby's / Stair Case	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	34.8	m2	£6.97	7	0	£242.56	£242.56				£242.56					£485.11	
103	BF103	GF	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90	£311.90				£311.90					£623.81	
104	BF104	GF	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	3.7	m2	£7.22	5	-2	£26.71	£26.71				£26.71					£53.43	
105	BF105	GF	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	17.7	m2	£6.97	7	0	£123.37	£123.37				£123.37					£246.74	
114	BF114	Ground Floor Mezz	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and steel skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	99.75	m2	£6.97	7	0	£695.26	£695.26				£695.26					£1,390.52	
116	BF116	Ground Floor Mezz	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	209	m2	£7.22	5	-2	£1,508.98	£1,508.98				£1,508.98					£3,017.96	
118	BF118	Ground Floor Mezz	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecorate partition walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	105	m2	£6.97	7	0	£731.85	£731.85				£731.85					£1,463.70	
120	BF120	Ground Floor Mezz	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	C	Mineral fibre ceiling tiles are heavily soiled	Allow to replace tiles like for like in year 1	113.8	m2	£39.01	10	3	£4,439.34	£4,439.34									£4,439.34	
123	BF123	Ground Floor Mezz	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecorate partition walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	297	m2	£6.97	7	0	£2,070.09	£2,070.09					£2,070.09				£4,140.18	
124	BF124	Ground Floor Mezz	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	C	Mineral fibre ceiling tiles are heavily soiled	Allow to replace tiles like for like in year 1	149.3	m2	£39.01	10	3	£5,824.19	£5,824.19									£5,824.19	
127	BF127	Ground Floor Mezz	Lift Lobby's / Stair Case	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	28	m2	£6.97	7	0	£195.16	£195.16				£195.16					£390.32	
135	BF135	Ground Floor Mezz	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90	£311.90				£311.90					£623.81	
136	BF136	Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	3.7	m2	£7.22	5	-2	£26.71	£26.71				£26.71					£53.43	
137	BF137	Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	17.7	m2	£6.97	7	0	£123.37	£123.37				£123.37					£246.74	
154	BF154	Level 1	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration to Walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	157.9	m2	£6.97	7	0	£1,100.56	£1,100.56				£1,100.56					£2,201.13	
156	BF156	Level 1	Lift Lobby's / Stair Case	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	31.16	m2	£6.97	7	0	£217.19	£217.19				£217.19					£434.37	
164	BF164	Level 1	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90	£311.90				£311.90					£623.81	
165	BF165	Level 1	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	35	m2	£7.22	5	-2	£252.70	£252.70					£252.70				£505.40	
166	BF166	Level 1	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	123.76	m2	£6.97	7	0	£862.61	£862.61				£862.61					£1,725.21	
173	BF173	Level 2	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	110.56	m2	£6.97	7	0	£770.60	£770.60				£770.60					£1,541.21	
184	BF184	Level 2	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	C	Mineral fibre ceiling tiles are heavily soiled	Allow to replace tiles like for like in year 1	80.55	m2	£39.01	10	3	£3,142.26	£3,142.26									£3,142.26	
185	BF185	Level 2	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	67.85	m2	£6.97	7	0	£472.91	£472.91				£472.91					£945.83	
186	BF186	Level 2	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecorate walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of																	

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
219	BF219	Level 3	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration of walls and steel skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	113.96	m2	£6.97	7	0	£794.30	£794.30					£794.30					£1,588.60
220	BF220	Level 3	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	30	m2	7.22	5	-2	£216.60	£216.60					£216.60					£433.20
227	BF227	Level 3	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	159.48	m2	£6.97	7	0	£1,111.58										£0.00	
232	BF232	Level 3	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	21.7	m2	£7.22	5	-2	£156.67										£0.00	
234	BF234	Level 3	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	51	m2	£6.97	7	0	£355.47										£0.00	
236	BF236	Level 3	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	201.04	m2	£6.97	7	0	£1,401.25										£0.00	
238	BF238	Level 3	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings.	Mineral fibre ceiling tiles.	C	Mineral fibre ceiling tiles are heavily soiled	Allow to replace tiles like for like in year 1	362.3	m2	£39.01	10	3	£14,133.32										£0.00	
240	BF240	Level 3	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	89.64	m2	£6.97	7	0	£624.79										£0.00	
241	BF241	Level 3	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings.	Mineral fibre ceiling tiles.	C	Mineral fibre ceiling tiles are heavily soiled	Allow to replace tiles like for like in year 1	46	m2	£39.01	10	3	£1,794.46										£0.00	
244	BF244	Level 3	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	24.9	m2	£6.97	7	0	£173.55										£0.00	
252	BF252	Level 3	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90										£0.00	
253	BF253	Level 3	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	58.24	m2	£7.22	5	-2	£420.49										£0.00	
254	BF254	Level 3	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	29	m2	£6.97	7	0	£202.13										£0.00	
260	BF260	Level 4	Front of House	2. Superstructure	2.6 Internal Doors	2.6.1 Internal Doors	Reception Fire door 104.047 smoke cell and rumaticant strip is poor and needs replacing.	C	Fire door 104.047 is non compliant	Allow to replace like for like in year 1	1	nr	£1,000.00	14	7	£1,000.00										£0.00	
263	BF263	Level 4	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	149.1	m2	£6.97	7	0	£1,039.23										£0.00	
268	BF268	Level 4	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	14.7	m2	£6.97	7	0	£102.46										£0.00	
273	BF273	Level 4	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecorate Walls timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	309.5	m2	£6.97	7	0	£2,157.22										£0.00	
279	BF279	Level 4	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecorate Walls timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	563.7	m2	£6.97	7	0	£3,928.99										£0.00	
282	BF282	Level 4	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	23.1	m2	£6.97	7	0	£161.01										£0.00	
290	BF290	Level 4	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90										£0.00	
291	BF291	Level 4	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	23.2	m2	7.22	5	-2	£167.50	£167.50									£335.01	
292	BF292	Level 4	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	91.5	m2	£6.97	7	0	£637.76	£637.76									£1,275.51	
298	BF298		Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	319	m2	£6.97	7	0	£2,223.43	£2,223.43									£4,446.86	
299	BF299	Level 5	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	85	m2	£7.22	5	-2	£613.70	£613.70									£1,227.40	
301	BF301	Level 5	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	2332	m2	£6.97	7	0	£16,254.04	£16,254.04									£32,508.08	
305	BF305	Level 5	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	26.3	m2	£7.22	5	-2	£189.89	£189.89									£379.77	
306	BF306	Level 5	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	17.2	m2	£6.97	7	0	£119.88	£119.88									£239.77	
313	BF313	Level 5	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	46.8	m2	£7.22	5	-2	£337.90	£337.90									£675.79	
314	BF314	Level 5	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	1365.5	m2	£6.97	7	0	£9,517.54	£9,517.54									£19,035.07	
321	BF321	Level 6	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	145.8	m2	£6.97	7	0	£1,016.23	£1,016.23									£2,032.46	
325	BF325	Level 6	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	31.4	m2	£6.97	7	0	£218.86	£218.86									£437.72	
332	BF332	Level 6	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90	£311.90									£623.81	
333	BF333	Level 6	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls and timber skirting.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	472	m2	£6.97	7	0	£3,289.84	£3,289.84									£6,579.68	
338	BF338	Level 6	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	28.8	m2	£6.97	7	0	£200.74	£200.74									£401.47	
347	BF347	Level 7	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	59.2	m2	£6.97	7	0	£412.62	£412.62									£825.25	
351	BF351	Level 7	Back of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	3no. Glazing panels cracked	C	Cracking located to external glazing	Allow to replace glazed panel with like for like replacement in year 1 and make an allowance for annual replacement of glazing.	3	items	£7,500.00	1	-6	£22,500.00	£22,500.00	£7,500.00	£7,500.00	£7,500.00	£7,500.00	£7,500.00	£7,500.00	£7,500.00	£7,500.00	£90,000.00	
353	BF353	Level 7	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	170.56	m2	£6.97	7	0	£1,188.80	£1,188.80									£2,377.61	
354	BF354	Level 7	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	31.36	m2	£6.97	7	0	£218.58	£218.58									£437.16	
358	BF358	Level 7	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	21.3	m2	£6.97	7	0	£148.46	£148.46									£296.92	
365	BF365	Level 7	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90	£311.90									£623.81	
366	BF366	Level 7	Male and Female W/C's	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	33.8	m2	£7.22	5	-2	£244.04	£244.04									£488.07	
367	BF367	Level 7	Male and Female W/C's	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	140.14	m2	£6.97	7	0	£976.78	£976.78									£1,953.56	
377	BF377	Level 8	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	187.78	m2	£6.97	7	0	£1,308.83	£1,308.83									£2,617.66	
384	BF384	Level 8	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	43.2	m2	£7.22	5	-2	£311.90	£311.90									£623.81	
390	BF390		Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	50	m2	£7.22	5	-2	£361.00	£361.00									£722.00	
391	BF391	Level 9	Front of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	73.9	m2	£6.97	7	0	£515.08	£515.08									£1,030.17	
392	BF392	Level 9	Back of House	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	28.6	m2	£6.97	7	0	£199.34	£199.34									£398.68	
394	BF394	Level 9	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	28.6	m2	£7.22	5	-2	£206.49	£206.49									£412.98	
395	BF395	Level 9	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C	Decorations to ceiling are soiled throughout	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing.	14.2	m2	£7.22	5	-2	£102.52	£102.52									£205.05	
396	BF396	Level 9	Lift Lobby / Staircase	3. Internal Finishes	3.1 Wall Finishes	3.1.1 Wall Finishes	Redecoration required to walls.	C	Decorations to walls are soiled with evidence of soiling throughout	Allow to redecorate walls with 2 coats of emulsion paint with colour to match existing.	32.5	m2	£6.97	7	0	£226.53	£226.53									£453.06	
400	BF400	Level 9	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration required to ceiling.	C																			

BMBS0284

8.0 Condition B/C Schedule

8.1 Detailed in this section is the full elemental list of findings ,filtered on Condition B/C

BMBS0284

8.0 Condition B Schedule

8.1 Detailed in this section is the full elemental list of findings ,filtered on Condition B

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total	
001	BF01	LGF	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Timber acoustic panels.	8	Timber panels are generally in a fair condition	-	1150	m2		20	13	£0.00	£0.00										£0.00	
002	BF02	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Timber acoustic panels.	8	Timber panels are generally in a fair condition	-	130	m2		20	13	£0.00	£0.00										£0.00	
003	BF03	Ground Floor Mezz	Back of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Replacement of timber doors.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	5	nr	£1,000.00	14	7	£5,000.00								£5,000.00			£5,000.00	
005	BF05	Level 7	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	6	nr	£750.00	14	7	£4,500.00		£4,500.00									£4,500.00	
007	BF07	LGF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring requires replacing within the next 2 years.	8	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	1150	m2	£60.62	20	13	£69,713.00											£0.00	
009	BF09	LGF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	55	m2	£60.62	12	5	£3,334.10					£3,334.10						£3,334.10	
010	BF10	LGF	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00	£0.00										£0.00	
013	BF13	LGF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	244.4	m2	£22.27	10	3	£5,442.79				£5,442.79							£5,442.79	
016	BF16	LGF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	86.6	m2	£22.27	10	3	£1,928.58				£1,928.58							£1,928.58	
018	BF18	LGF	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	8	Mineral fibre ceiling tiles are generally in a fair condition	Allow for lifecycle replacement.	132.3	m2	£39.01	10	3	£5,161.02					£5,161.02							£5,161.02
020	BF20	LGF	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	132.3	m2	£22.27	10	3	£2,946.32				£2,946.32							£2,946.32	
021	BF21	LGF	Back of House	4. Fittings, Furnishings and Equipment	4.1 Fittings Furnishing and Equipment	4.1.3 Special Purpose Fittings, Furnishings and Equipment	Roller Racking's Amount	8	Roller racking in working order at the time of inspection	Allow for an allowance annual reactive maintenance.	1	items	900	10	3	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£500.00	£5,000.00	
022	BF22	LGF	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Metal flooring.	8	Metal flooring is generally in good condition	-	995	m2	55.00	30	23	£32,725.00											£0.00	
023	BF23	LGF	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	8	Mineral fibre ceiling tiles are generally in a fair condition	Allow for lifecycle replacement.	33.44	m2	£39.01	10	3	£1,304.49				£1,304.49							£1,304.49	
025	BF25	LGF	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	28.2	m2	£22.27	10	3	£628.01				£628.01							£628.01	
026	BF26	LGF	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	33.44	m2	£10.00	5	-2	£334.40		£334.40			£334.40						£668.80	
027	BF27	LGF	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	5	nr	£120.00	15	8	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£6,000.00	
028	BF28	LGF	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	24	nr	£20.00	10	3	£480.00					£480.00						£480.00	
029	BF29	LGF	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to floor	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06							£3,189.06	
030	BF30	LGF	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Decoration to railing.	8	Railing is in soled condition.	Allow to Polish and varnish handrail	8.88	m2	20.61	5	-2	£183.02		£183.02			£183.02						£366.03	
034	BF34	LGF	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	83.4	m2	£22.27	10	3	£1,857.32				£1,857.32							£1,857.32	
035	BF35	LGF	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary cubicle partitions and doors	IPS panels.	8	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	36.33	m2	£250.00	12	5	£9,082.50					£9,082.50						£9,082.50	
036	BF36	LGF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	8	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	17	nr	£450.00	12	5	£7,650.00					£7,650.00						£7,650.00	
037	BF37	LGF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	8	WCs were in good condition at the time of inspection	Allow for lifecycle replacement.	19	nr	£500.00	17	10	£9,500.00								£9,500.00			£9,500.00	
038	BF38	LGF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	8	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	21	nr	350	17	10	£7,350.00											£0.00	
039	BF39	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring	8	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	398.25	m2	£60.62	20	13	£24,141.92											£0.00	
041	BF41	Lower Ground Floor Mezz	Front of House	2. Superstructure	2.1 Frame	2.1.1 Structural concrete column	Structural concrete column	8	No defects noted at the time of inspection.	-	1	items		47	40	£0.00	£0.00										£0.00	
043	BF43	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	52.7	m2	£60.62	12	5	£3,194.67							£3,194.67			£3,194.67		
044	BF44	Lower Ground Floor Mezz	Front of House	2. Superstructure	2.7 Internal Walls and Partitions	2.7.1 Walls and Partitions: Internal walls and partitions	Low level timber partition with vision panel and steel skirting	8	No defects noted at the time of inspection.	Allow to redecorate with colour to match existing	55.25	m2	£6.97	7	0	£385.09	£385.09				£385.09						£770.19	
045	BF45	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	8	Mineral fibre ceiling tiles are generally in a fair condition	Allow for lifecycle replacement.	245.2	m2	£39.01	10	3	£9,565.25				£9,565.25							£9,565.25	
046	BF46	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring requires replacing within the next 2 years.	8	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	245.2	m2	£60.62	20	13	£14,864.02											£0.00	
048	BF48	Lower Ground Floor Mezz	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	130	m2	£60.62	12	5	£7,880.60						£7,880.60					£7,880.60	
050	BF50	Lower Ground Floor Mezz	Front of House	2. Superstructure	2.7 Internal Walls and Partitions	2.7.1 Walls and Partitions: Internal walls and partitions	Low level partition requires redecorate. Has timber skirting	8	No defects noted at the time of inspection.	Allow to redecorate with colour to match existing	48.7	m2	£6.97	7	0	£339.44	£339.44					£339.44					£678.88	
051	BF51	Lower Ground Floor Mezz	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	2	nr	£750.00	14	7	£1,500.00			£577.04								£577.04	
052	BF52	Lower Ground Floor Mezz	Lift Lobby/Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	34.2	m2	£121.52	20	13	£4,155.98											£0.00	
054	BF54	Lower Ground Floor Mezz	Lift Lobby/Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	34.2	m2	£22.27	10	3	£761.63				£761.63							£761.63	
055	BF55	Lower Ground Floor Mezz	Lift Lobby/Stair Case	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	19.53	m2	£10.00	5	-2	£195.30		£195.30			£195.30						£390.60	
056	BF56	Lower Ground Floor Mezz	Lift Lobby/Stair Case	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	6	nr	£120.00	15	8	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£7,200.00		
057	BF57	Lower Ground Floor Mezz	Lift Lobby/Stair Case	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	1	nr	£1,500.00	14	7	£1,500.00		£1,500.00									£1,500.00	
058	BF58	Lower Ground Floor Mezz	Lift Lobby/Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	46	nr	£20.00	10	3	£920.00					£920.00						£920.00	
059	BF59	Lower Ground Floor Mezz	Lift Lobby/Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06							£3,189.06	
060	BF60	Lower Ground Floor Mezz	Lift Lobby/Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Decoration to railing.	8	Railing is in soled condition.	Allow to Polish and varnish handrail	8.88	m2	20.61	5	-2	£183.02		£183.02			£183.02						£366.03	
064	BF64	Lower Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	8.3	m2	£22.27	10	3	£184.84				£184.84							£184.84	
065	BF65	Lower Ground Floor Mezz	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary cubicle partitions and doors	Replace LPS panel.	8	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	6.3	m2	£250.00	12	5	£1,575.00					£1,575.00						£1,575.00	
066	BF66	Lower Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	8	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	3	nr	£450.00	12	5	£1,350.00					£1,350.00						£1,350.00	
067	BF67	Lower Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	8	WCs were in good condition at the time of inspection	Allow for lifecycle replacement.	3	nr	£500.00	17	10	£1,500.00											£0.00	
068	BF68	Lower Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	8	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	3	nr	350	17	10	£1,050.00											£0.00	
069	BF69	Lower Ground Floor Mezz	Male and Female W/C's	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	3	nr	£750.00	14	7	£2,250.00			£865.56								£865.56	
070	BF70	GF	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	8	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	335	m2	£137.00	50	43	£45,895.00											£0.00	
071	BF71	GF	Front of House	2. Superstructure	2.1 Frame	2.1.1 Structural concrete column	Structural concrete column	8	No defects noted at the time of inspection.	-	1	items		47	40	£0.00	£0.00											

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
097	BF97	GF	Auto Doors- Main Entrance	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Altra Door Sets	8		Routine PPM on mechanisms	1	items	£4,500.00	20	13	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£4,500.00	£45,000.00
098	BF98	GF	Lift Lobby's / Stair Case	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	6	nr	£120.00	15	8	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£720.00	£7,200.00
099	BF99	GF	Lift Lobby's / Stair Case	2. Superstructure	2.8 Internal Doors	2.8 Internal Doors	Glazed door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	4	nr	£1,500.00	14	7	£6,000.00				£6,000.00							£6,000.00
100	BF100	GF	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	46	nr	£20.00	10	3	£920.00							£920.00				£920.00
101	BF101	GF	Lift Lobby's / Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06							£3,189.06
102	BF102	GF	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Handrails.	8	Railing is in soled condition.	Allow to Polish and varnish handrail	8.88	m2	£20.64	5	-2	£183.28		£183.28					£183.28				£366.57
106	BF106	GF	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	3.7	m2	£22.27	10	3	£82.40				£82.40							£82.40
107	BF107	GF	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary cubicle partitions and doors	IPS panels.	8	IPS panels are in good condition, no defects were noted at the time of inspection.	Allow for lifecycle replacement.	2.7	m2	£250.00	12	5	£675.00						£675.00					£675.00
108	BF108	GF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	8	Hand dryers were operational at the time of inspection.	Allow for lifecycle replacement.	1	nr	£450.00	12	5	£450.00						£450.00					£450.00
109	BF109	GF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	8	WC's were in good condition at the time of inspection.	Allow for lifecycle replacement.	1	nr	£500.00	17	10	£500.00											£0.00
110	BF110	GF	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	8	Sinks were in good condition at the time of inspection.	Allow for lifecycle replacement.	1	nr	350	17	10	£350.00											£0.00
111	BF111	GF	Male and Female W/C's	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Replace timber door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	1	nr	£750.00	14	7	£750.00				£750.00							£750.00
112	BF112	Ground Floor Mezz	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replace carpet tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	209	m2	£60.62	12	5	£12,669.58						£12,669.58					£12,669.58
113	BF113	Ground Floor Mezz	Front of House	2. Superstructure	2.1 Frame		Structural concrete column	8	No defects noted at the time of inspection.	-	1	items		47	40	£0.00											£0.00
115	BF115	Ground Floor Mezz	Front of House	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Handrails are soiled	8	Railing is in soled condition.	Allow to Polish and varnish handrail	22	m2	£20.64	5	-2	£454.08		£454.08					£454.08				£908.16
117	BF117	Ground Floor Mezz	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	113.8	m2	£60.62	12	5	£6,898.56						£6,898.56					£6,898.56
119	BF119	Ground Floor Mezz	Back of House	2. Superstructure	2.7 Internal Walls and Partitions	2.7.1 walls and Partitions: Internal walls and partitions	Internal glazing	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00
121	BF121	Ground Floor Mezz	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Replacement of timber doors.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	3	nr	£750.00	14	7	£2,250.00				£2,250.00							£2,250.00
122	BF122	Ground Floor Mezz	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	149.3	m2	£60.62	12	5	£9,050.57						£9,050.57					£9,050.57
125	BF125	Ground Floor Mezz	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Replacement of timber doors.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	7	nr	£750.00	14	7	£5,250.00				£5,250.00							£5,250.00
126	BF126	Ground Floor Mezz	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	29.2	m2	£121.52	20	13	£3,548.38											£0.00
128	BF128	Ground Floor Mezz	Lift Lobby's / Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	29.2	m2	£22.27	10	3	£650.28				£650.28							£650.28
129	BF129	Ground Floor Mezz	Lift Lobby's / Stair Case	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	54.6	m2	£10.00	5	-2	£546.00			£546.00				£546.00				£1,092.00
130	BF130	Ground Floor Mezz	Lift Lobby's / Stair Case	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	8	nr	£120.00	15	8	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£9,600.00
131	BF131	Ground Floor Mezz	Lift Lobby's / Stair Case	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	4	nr	£750.00	14	7	£3,000.00				£3,000.00							£3,000.00
132	BF132	Ground Floor Mezz	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	46	nr	£20.00	10	3	£920.00							£920.00				£920.00
133	BF133	Ground Floor Mezz	Lift Lobby's / Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06							£3,189.06
134	BF134	Ground Floor Mezz	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Handrails are soiled	8	Railing is in soled condition.	Allow to Polish and varnish handrail	8.88	m2	£20.61	5	-2	£183.02			£183.02					£183.02			£366.03
138	BF138	Ground Floor Mezz	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	3.7	m2	£22.27	10	3	£82.40				£82.40							£82.40
139	BF139	Ground Floor Mezz	Male and Female W/C's	2.7 Internal Walls and Partitions	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary cubicle partitions and doors	Replace LPS panels.	8	IPS panels are in good condition, no defects were noted at the time of inspection.	Allow for lifecycle replacement.	15.66	m2	£250.00	12	5	£3,915.00						£3,915.00					£3,915.00
140	BF140	Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	8	Hand dryers were operational at the time of inspection.	Allow for lifecycle replacement.	1	nr	£450.00	12	5	£450.00						£450.00					£450.00
141	BF141	Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	8	WC's were in good condition at the time of inspection.	Allow for lifecycle replacement.	1	nr	£500.00	17	10	£500.00											£0.00
142	BF142	Ground Floor Mezz	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	8	Sinks were in good condition at the time of inspection.	Allow for lifecycle replacement.	1	nr	350	17	10	£350.00											£0.00
143	BF143	Ground Floor Mezz	Male and Female W/C's	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	1	nr	£750.00	14	7	£750.00						£750.00					£750.00
144	BF144	Level 1	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	8	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	350.6	m2	£60.62	50	43	£21,253.37											£0.00
145	BF145	Level 1	Front of House	3. Internal Finishes	3.2 Ceiling Finishes	3.2.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	350.6	m2	£121.52	20	13	£42,604.91											£0.00
146	BF146	Level 1	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Window blinds	8	Window blinds are in fair condition	Allow for lifecycle replacement	80	nr	£41.39	10	3	£3,311.20				£3,311.20							£3,311.20
147	BF147	Level 1	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Tiled carpet flooring.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	1313.3	m2	£60.62	12	5	£79,612.25						£79,612.25					£79,612.25
148	BF148	Level 1	Front of House	3. Internal Finishes	3.1 Wall Finishes	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00
149	BF149	Level 1	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	1313.3	m2	£121.52	20	13	£159,592.22											£0.00
150	BF150	Level 1	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	8	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	221.9	m2	£60.62	50	43	£13,451.58											£0.00
151	BF151	Level 1	Front of House	3. Internal Finishes	3.2 Ceiling Finishes	3.2.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	221.9	m2	£121.52	20	13	£26,965.29											£0.00
152	BF152	Level 1	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet Tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	12.1	m2	£60.62	12	5	£733.50						£733.50					£733.50
153	BF153	Level 1	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecorate concrete flooring.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	88.5	m2	£22.27	10	3	£1,970.90				£1,970.90							£1,970.90
155	BF155	Level 1	Lift Lobby's / Stair Case	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	28.8	m2	£121.52	20	13	£3,499.78											£0.00
157	BF157	Level 1	Lift Lobby's / Stair Case	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	28.8	m2	£22.27	10	3	£641.38				£641.38							£641.38
158	BF158	Level 1	Lift Lobby's / Stair Case	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	62.7	m2	£10.00	5	-2	£627.00			£627.00				£627.00				£1,254.00
159	BF159	Level 1	Lift Lobby's / Stair Case	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	8	nr	£120.00	15	8	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£960.00	£9,600.00	
160	BF160	Level 1	Lift Lobby's / Stair Case	2. Superstructure	2.8 Internal Doors	2.8 Internal Doors	Glazed door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	4	nr	£1,500.00	14	7	£6,000.00				£6,000.00							£6,000.00
161	BF161	Level 1	Lift Lobby's / Stair Case	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	46	nr	£20.00	10	3	£920.00											

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
180	BF180	Level 2	Front of House	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Respray of metre hand rail 3m long 1 high 30m2	8	Railing is in solid condition.	Allow to redecorate with colour to match existing	30	m2	£20.61	5	-2	£618.30		£618.30					£618.30				£1,236.60
181	BF181	Level 2	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring.	8	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	220	m2	£55.00	30	23	£12,100.00											£0.00
182	BF182	Level 2	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replace vinyl flooring.	8	Vinyl flooring in generally fair condition with evidence of wear and tear	Allow for lifecycle replacement	335	m2	£55.00	10	3	£18,425.00					£18,425.00						£18,425.00
183	BF183	Level 2	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Doors.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	Allow to replace as part of lifecycle replacement	9	nr	£750.00	14	7	£6,750.00					£6,750.00						£6,750.00
187	BF187	Level 2	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Deep Clean carpet year accruing and replace within 10.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	158.8	m2	£60.62	12	5	£9,626.46						£9,626.46					£9,626.46
188	BF188	Level 2	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Vinyl flooring to kitchenette replace 10 years.	8	Vinyl flooring in generally fair condition with evidence of wear and tear	Allow for lifecycle replacement	17.2	m2	£55.00	10	3	£946.00						£946.00					£946.00
189	BF189	Level 2	Back of House	4. Fittings, Furnishings and Equipment	4.1 Fittings Furnishing and Equipment	4.1.2 Domestic Kitchen Fittings and Equipment: Fittings, equipment and appliances.	Replacement of kitchen unit.	8			1	nr			-7	£0.00											£0.00
190	BF190	Level 2	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.		175	m2	£121.52	20	13	£21,266.00											£0.00
195	BF195	Level 2	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	40.4	m2	£22.27	10	3	£899.71					£899.71						£899.71
196	BF196	Level 2	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Doors.	8	Double door is non compliant	Allow to replace with new to match existing	1	nr	£800.00	14	7	£800.00		£800.00									£800.00
197	BF197	Level 2	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Doors.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	9	nr	£750.00	14	7	£6,750.00						£6,750.00					£6,750.00
198	BF198	Level 2	Back of House	5. Services	5.8 Electrical Installations	5.8.2 Power Installations: (Small power) General purpose power supplies and supply to other services	Dado Rail.	8	Dado rails were in fair condition at the time of inspection	Allow for lifecycle replacement	21	m	£80.00	10	3	£1,680.00					£1,680.00						£1,680.00
199	BF199	Level 2	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	31.2	m2	£121.52	20	13	£3,791.42											£0.00
201	BF201	Level 2	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	31.2	m2	£22.27	10	3	£694.82					£694.82						£694.82
202	BF202	Level 2	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	50.49	nr	£10.00	5	-2	£504.90		£504.90									£1,009.80
203	BF203	Level 2	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	7	nr	£120.00	15	8	£840.00		£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£8,400.00
204	BF204	Level 2	Lift Lobby / Staircase	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	4	nr	£1,500.00	14	7	£6,000.00						£6,000.00					£6,000.00
205	BF205	Level 2	Lift Lobby / Staircase	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	4	nr	£1,500.00	14	7	£6,000.00						£6,000.00					£6,000.00
206	BF206	Level 2	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	58	nr	£20.00	10	3	£1,160.00							£1,160.00				£1,160.00
207	BF207	Level 2	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoraton to Floor	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06							£3,189.06				£3,189.06
208	BF208	Level 2	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Handrails are soiled	8	Railing is in solid condition.	Allow to Polish and varnish handrail	10.8	m2	£20.61	5	-2	£222.59											£445.18
212	BF212	Level 2	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	40.8	m2	£22.27	10	3	£908.62											£908.62
213	BF213	Level 2	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary Cubicle partitions and doors	Replace IPS panels.	8	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	27.4	m2	£250.00	12	5	£6,850.00							£6,850.00				£6,850.00
214	BF214	Level 2	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	8	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	8	nr	£450.00	12	5	£3,600.00							£3,600.00				£3,600.00
215	BF215	Level 2	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	8	WC's were in good condition at the time of inspection	Allow for lifecycle replacement.	8	nr	£500.00	17	10	£4,000.00											£0.00
216	BF216	Level 2	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	8	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	8	nr	350	17	10	£2,800.00											£0.00
217	BF217	Level 3	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of carpets.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	60.8	m2	£60.62	12	5	£3,685.70						£3,685.70					£3,685.70
221	BF221	Level 3	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Flooring: Laminate flooring.	8	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	45	m2	£60.62	12	5	£2,727.90											£0.00
222	BF222	Level 3	Front of House	2. Superstructure	2.1 Frame		Structural concrete column	8	No defects noted at the time of inspection.	-	1	items		47	40	£0.00											£0.00
223	BF223	Level 3	Front of House	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Respray of metre hand rail 3m long 1 high 30m2	8	Railing is in solid condition.	Allow to redecorate with colour to match existing	30	m2	£20.61	5	-2	£618.30											£0.00
224	BF224	Level 3	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.1 Finishes to Ceilings: Preparatory work finishes applied to ceiling surfaces	Redecoration of soffit to under side of re rounds balcony's	8	Redecoration of soffit	Allow to redecorate ceiling with 2 coats of emulsion paint with colour to match existing	45	m2	£13.06	5	-2	£587.70		£587.70									£1,175.40
225	BF225	Level 3	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	8	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	2136	m2	£60.62	50	43	£129,484.32											£0.00
226	BF226	Level 3	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00
228	BF228	Level 3	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Floor tiles.	8	Floor tiles are generally in a good condition	Allow for lifecycle replacement.	935.6	m2	£60.62	50	43	£56,716.07											£0.00
229	BF229	Level 3	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	935.6	m2	£121.52	20	13	£0.00											£0.00
230	BF230	Level 3	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Window blinds	8	Window blinds are in fair condition	Allow for lifecycle replacement	27	nr	£41.39	10	3	£1,117.53											£1,117.53
231	BF231	Level 3	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00
233	BF233	Level 3	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecorate Concrete Floor.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	21.7	m2	£22.27	10	3	£483.26						£483.26					£483.26
235	BF235	Level 3	Back of House	4. Fittings, Furnishings and Equipment	4.1 Fittings Furnishing and Equipment	4.1.2 Domestic Kitchen Fittings and Equipment: Fittings, equipment and appliances.	Re grout of splash back tile 6m long and replace 7 to 10 years.	8	Splash back tiles require regrouting	Allow to regROUT tiles	1	nr	£250.00	1	-6	£250.00							£250.00				£500.00
237	BF237	Level 3	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	362.3	m2	£60.62	12	5	£21,962.63										£0.00	
239	BF239	Level 3	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Replace Timber doors.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	11	items	£750.00	14	7	£8,250.00							£8,250.00				£8,250.00
242	BF242	Level 3	Back of House	5. Services	5.8 Electrical Installations	5.8.2 Power Installations: (Small power) General purpose power supplies and supply to other services	Dado Rail.	8	Dado rails were in fair condition at the time of inspection	Allow for lifecycle replacement	33.2	m	£80.00	10	3	£2,656.00											£2,656.00
243	BF243	Level 3	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	30	m2	£121.52	20	13	£3,645.60											£0.00
245	BF245	Level 3	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	30	m2	£22.27	10	3	£668.10											£668.10
246	BF246	Level 3	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	18.9	m2	£10.00	5	-2	£189.00		£189.00									£378.00
247	BF247	Level 3	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	7	nr	£120.00	15	8	£840.00		£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£8,400.00	
248	BF248	Level 3	Lift Lobby / Staircase	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	4	nr	£1,500.00	14	7	£6,000.00											£6,000.00
249	BF249	Level 3	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	58	nr	£20.00	10	3	£1,160.00											£1,160.00
250	BF250	Level 3	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoraton to Floor	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06											£3,189.06
251	BF251	Level 3	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landings	Decoraton to railing.	8	Railing is in solid condition.	Allow to Polish and varnish handrail	10.8	m2	£20.61	5	-2	£222.59											£445.18
255	BF255	Level 3	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	58.24	m2	£22.27	10	3	£1,297.00											

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
284	BF284	Level 4	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	32.7	m2	£10.00	5	-2	£327.00	£327.00				£327.00						£654.00
285	BF285	Level 4	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	7	nr	£120.00	15	8	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£840.00	£8,400.00	
286	BF286	Level 4	Lift Lobby / Staircase	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	2	nr	£1,500.00	14	7	£3,000.00						£3,000.00					£3,000.00
287	BF287	Level 4	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	50	nr	£20.00	10	3	£1,000.00						£1,000.00					£1,000.00
288	BF288	Level 4	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06							£3,189.06
289	BF289	Level 4	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Decoration to railing.	8	Railing is in solid condition.	Allow to Polish and varnish handrail	10.8	m2	£20.61	5	-2	£222.59	£222.59					£222.59					£445.18
293	BF293	Level 4	Male and Female W/C's	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	23.2	m2	£22.27	10	3	£516.66				£516.66							£516.66
294	BF294	Level 4	Male and Female W/C's	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary Cubicle partitions and doors	Replace LPS panels.	8	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	11.2	m2	£250.00	12	5	£2,800.00						£2,800.00					£2,800.00
295	BF295	Level 4	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	8	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	4	m2	£450.00	12	5	£1,800.00						£1,800.00					£1,800.00
296	BF296	Level 4	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	8	WC's were in good condition at the time of inspection	Allow for lifecycle replacement.	5	m2	£500.00	17	10	£2,500.00											£5,000.00
297	BF297	Level 4	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	8	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	5	m2	350	17	10	£1,750.00											£5,000.00
300	BF300		Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to flooring.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	85	m2	£22.27	10	3	£1,892.95				£1,892.95							£1,892.95
302	BF302	Level 5	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Suspended metal floor.	8	Suspended metal floor was in good condition at the time of inspection	-	1605.32	m2	£55.00	30	23	£88,292.60											£88,292.60
303	BF303	Level 5	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Suspended metal floor.	8	Suspended metal floor was in good condition at the time of inspection	-	1605.32	m2	£55.00	30	23	£88,292.60											£88,292.60
304	BF304	Level 5	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Replace within 10 year check spec.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	12.5	nr	£268.52	14	7	£3,606.50							£3,606.50				£3,606.50
307	BF307	Level 5	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	26.3	m2	£22.27	10	3	£585.70				£585.70							£585.70
308	BF308	Level 5	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	-	21.6	m2	£10.00	5	-2	£216.00		£216.00				£216.00					£216.00
309	BF309	Level 5	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	5	nr	£120.00	15	8	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£6,000.00	
310	BF310	Level 5	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	52	nr	£20.00	10	3	£1,040.00						£1,040.00					£1,040.00
311	BF311	Level 5	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	46.8	m2	£22.27	10	3	£1,042.24				£1,042.24							£1,042.24
312	BF312	Level 5	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Decoration to railing.	8	Railing is in solid condition.	Allow to Polish and varnish handrail	10	m2	£20.61	5	-2	£206.10		£206.10				£206.10					£412.20
315	BF315	Level 6	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Suspended metal floor.	8	Suspended metal floor was in good condition at the time of inspection	-	1451.5	m2	£55.00	30	23	£79,832.50											£79,832.50
316	BF316	Level 6	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Suspended metal floor.	8	Suspended metal floor was in good condition at the time of inspection	-	1451.5	m2	£55.00	30	23	£79,832.50											£79,832.50
317	BF317	Level 6	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	5	nr	£750.00	14	7	£3,750.00							£3,750.00				£3,750.00
318	BF318	Level 6	Back of House	2. Superstructure	2.1 Frame	2.1.1 Frame	Structural concrete column	8	No defects noted at the time of inspection.	-	1	items		47	40	£0.00											£0.00
319	BF319	Level 6	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Suspended metal floor.	8	Suspended metal floor was in good condition at the time of inspection	-	1451.5	m2	£55.00	30	23	£79,832.50											£79,832.50
320	BF320	Level 6	Back of House	5. Services	5.8 Electrical Installations	5.8.2 Power Installations: (Small power) General purpose power supplies and supply to other services	Dado Rail.	8	Dado rails were in fair condition at the time of inspection	Allow for lifecycle replacement	93	m	£80.00	10	3	£7,440.00			£7,440.00								£7,440.00
322	BF322	Level 6	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to concrete floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	5	nr	£22.27	10	3	£111.35				£111.35							£111.35
323	BF323	Level 6	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	12	nr	£750.00	14	7	£9,000.00							£9,000.00				£9,000.00
324	BF324	Level 6	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.3 Demountable Suspended Ceilings: Construction and finishes of suspended ceilings	Mineral fibre ceiling tiles.	8	Mineral fibre ceiling tiles are generally in a fair condition.	Allow for lifecycle replacement.	26.4	m2	£39.01	10	3	£1,029.86						£1,029.86					£1,029.86
326	BF326	Level 6	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	26.4	m2	£22.27	10	3	£587.93				£587.93							£587.93
327	BF327	Level 6	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	21.6	m2	£10.00	5	-2	£216.00		£216.00				£216.00					£432.00
328	BF328	Level 6	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	5	nr	£120.00	15	8	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£600.00	£6,000.00	
329	BF329	Level 6	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	50	nr	£20.00	10	3	£1,000.00						£1,000.00					£1,000.00
330	BF330	Level 6	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06							£3,189.06
331	BF331	Level 6	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Decoration to railing.	8	Railing is in solid condition.	Allow to Polish and varnish handrail	10.8	m2	£20.61	5	-2	£222.59		£222.59				£222.59					£445.18
334	BF334	Level 6	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	flooring tiles	8	Suspended metal floor was in good condition at the time of inspection	-	472	m2	£137.00	50	43	£64,864.00											£64,864.00
335	BF335	Level 6	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	40.6	m2	£121.52	20	13	£4,933.71											£4,933.71
336	BF336	Level 6	Front of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00
337	BF337	Level 6	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of mat.	8	Mat is in fair condition	Allow for lifecycle replacement	1	nr	£350.00	10	3	£350.00				£350.00							£350.00
339	BF339	Level 6	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of carpet tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	68.5	m2	£60.62	12	5	£4,152.47						£4,152.47					£4,152.47
340	BF340	Level 6	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Doors.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	68.5	m2	£750.00	14	7	£51,375.00								£51,375.00			£51,375.00
341	BF341	Level 6	Front of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	6	nr	£121.52	20	13	£729.12											£729.12
342	BF342	Level 7	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring.	8	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	22.67	m2	£60.62	12	5	£1,374.26						£1,374.26					£1,374.26
343	BF343	Level 7	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	1	nr	£750.00	14	7	£750.00								£750.00			£750.00
344	BF344	Level 7	Back of House	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00											£0.00
345	BF345	Level 7	Back of House	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metal perforated ceiling.	8	No defects noted at the time of inspection.	-	30.3	m2	£121.52	20	13	£3,682.06											£3,682.06
346	BF346	Level 7	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	1	nr	£750.00	14	7	£750.00								£750.00			£750.00
348	BF348	Level 7	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecorate concrete flooring.	8	Epoxy paint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	30.3	m2	£22.27	10	3	£674.78				£674.78							£674.78
349	BF349	Level 7	Back of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber doors.	8	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	allow to replace as part of lifecycle replacement	4	nr	£750.00	14	7	£3,000.00											

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total	
371	BF371	Level 7	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	8	WCs were in good condition at the time inspection	Allow for lifecycle replacement.	8	nr	£500.00	17	10	£4,000.00											£0.00	
372	BF372	Level 7	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	8	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	7	nr	£350.00	17	10	£2,450.00												£0.00
373	BF373	Level 7	Male and Female W/C's	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Urinal	8	Urinals were in good condition at the time inspection	Allow for lifecycle replacement.	2	nr	300	17	10	£600.00												£0.00
374	BF374	Level 8	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxypaint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	938	m2	£22.27	10	3	£20,889.26				£20,889.26							£20,889.26	
376	BF376	Level 8	Lift Lobby / Staircase	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metel perforated ceiling	8	No defects noted at the time of inspection.	Allow for lifecycle replacement.	48.3	m2	£121.52	20	13	£5,869.42												£0.00
378	BF378	Level 8	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxypaint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	48.3	m2	£22.27	10	3	£1,075.64				£1,075.64								£1,075.64
379	BF379	Level 8	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	14.4	m2	£10.00	5	-2	£144.00			£144.00					£144.00				£288.00
380	BF380	Level 8	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	3	nr	£120.00	15	8	£360.00	£360.00	£360.00	£360.00	£360.00	£360.00	£360.00	£360.00	£360.00	£360.00	£360.00	£360.00	£3,600.00
381	BF381	Level 8	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.2 Stair / Ramp Finishes: Finishes to stairs, ramps and landings	Replacement of nosing.	8	Nosing to stairs is in good condition at the time of inspection.	Allow for lifecycle replacement	65	nr	£20.00	10	3	£1,300.00												£1,300.00
382	BF382	Level 8	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Decoration to Floor	8	Epoxypaint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	143.2	m2	£22.27	10	3	£3,189.06				£3,189.06								£3,189.06
383	BF383	Level 8	Lift Lobby / Staircase	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Decoration to railing.	8	Railing is in soled condition.	Allow to Polish and varnish handrail	10.8	m2	£20.61	5	-2	£222.59			£222.59									£445.18
385	BF385	Level 9	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	1nr Door stop required to door.	8	Door stop required	Allow to install 1no. Door stop	1	nr	£50.00	1	-6	£50.00	£50.00											£50.00
386	BF386	Level 9	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber door and frame.	8	Main entrance door to Shakespeare room is in fair condition	Allow to varnish timber door	1	nr	£150.00	7	0	£150.00	£150.00								£150.00			£300.00
387	BF387	Level 9	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Carpet tiles.	8	Carpet floor finish are showing signs of wear and tear but generally in good condition	Allow to replace carpet floor finish as part of lifecycle replacement programme	59	m2	£60.62	12	5	£3,576.58							£3,576.58					£3,576.58
388	BF388	Level 9	Front of House	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber Joinery	8	Timber joinery located in Shakespeare room is in fair condition.	Allow to varnish joinery	174.2	m2	£10.53	7	0	£1,834.33	£1,834.33								£1,834.33			£3,668.65
389	BF389	Level 9	Front of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Laminate flooring.	8	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	50	m2	£60.62	12	5	£3,031.00							£3,031.00					£3,031.00
393	BF393	Level 9	Back of House	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of laminate flooring.	8	Laminate flooring is generally in fair condition with evidence of wear and tear in high traffic areas	Allow for lifecycle replacement.	13	m2	£60.62	12	5	£788.06							£788.06					£788.06
397	BF397	Level 9	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Timber flooring is heavy worn.	8	Timber flooring is heavy worn and soiled.	Replace timber floor.	14.2	m2	£56.00		-7	£781.00												£0.00
398	BF398	Level 9	Lift Lobby / Staircase	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Manifestation to glazing	8	Manifestation is in fair condition with evidence of peeling in locations	Allow for lifecycle replacement.	2.3	m2	£10.00	5	-2	£23.00			£23.00							£23.00	£46.00	
399	BF399	Level 9	Lift Lobby / Staircase	5. Services	5.10 Lift and Conveyor Installations / Systems	5.10.1 Lifts and Enclosed Hoists: Passenger and goods lifts and hoists enclosed in shafts	Stainless steel lift door and frame	8	Stainless steel lift doors and reveals have evidence of scuff marks	Allow for annual French polish of stainless steel lift doors and lift reveals	1	nr	£120.00	15	8	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£120.00	£1,200.00	
402	BF402	Level 9	Lift Lobby / Staircase	3. Internal Finishes	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Redecoration required to Floors.	8	Epoxypaint finish to concrete floor is in generally good condition but will need to be renewed as part of the lifecycle replacement.	Allow to re-paint concrete floor with colour and paint to match existing.	8.2	m2	£22.27	10	3	£182.61				£182.61								£182.61
403	BF403	Level 9	Lift Lobby / Staircase	2. Superstructure	2.7 Internal Walls and Partitions	2.7.4 Cubicles: Proprietary Cubicle partitions and doors	Replace LPS panels.	8	IPS panels are in good condition, no defects were noted at the time of inspection	Allow for lifecycle replacement.	5.2	m2	£250.00	12	5	£1,300.00							£1,300.00					£1,300.00
404	BF404	Level 9	Lift Lobby / Staircase	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand dryers.	8	Hand dryers were operational at the time of inspection	Allow for lifecycle replacement.	3	nr	£450.00	12	5	£1,350.00							£1,350.00					£1,350.00
405	BF405	Level 9	Lift Lobby / Staircase	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	WC	8	WCs were in good condition at the time inspection	Allow for lifecycle replacement.	3	nr	£500.00	17	10	£1,500.00												£0.00
406	BF406	Level 9	Lift Lobby / Staircase	5. Services	5.1 Sanitary Installations	5.1.1 Sanitary Appliances	Hand wash basin	8	Sinks were in good condition at the time of inspection	Allow for lifecycle replacement.	3	nr	350	17	10	£1,050.00												£0.00
409	EXTFB03	Externals	Lower Ground Floor	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Glazed External doors.	8	No defects noted at the time of inspection.	-	2	nr	£0.00	40	33	£0.00												£0.00
411	EXTFB05	Externals	Ground Floor	2. Superstructure	2.6 Windows and External Doors	2.6.2 External doors: Doors and openings in external walls for physical movement	External Glazed doors. Auto	8	No defects noted at the time of inspection.	Routine PPM on mechanisms	11	nr	£670.00	40	33	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£670.00	£6,700.00
412	EXTFB06	Externals	Ground Floor	2. Superstructure	2.6 Windows and External Doors	2.6.2 External doors: Doors and openings in external walls for physical movement	Metal doors.	8	No defects noted at the time of inspection.	-	7	nr	£0.00	30	23	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00
413	EXTFB07	Externals	Ground Floor	3. Internal Finishes	3.3 Ceiling Finishes	3.3.2 False Ceilings	Metel perforated ceiling.	8	No defects noted at the time of inspection.	-	408.3	m2	£121.52	20	13	£0.00												£0.00
414	EXTFB08	Externals	Level 1	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing to building elevation	8	Glazing was in good condition at the time of inspection.	-	1	items		30	23	£0.00												£0.00
415	EXTFB09	Externals	Level 2	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing to building elevation	8	Glazing was in good condition at the time of inspection.	-	1	items		30	23	£0.00												£0.00
418	EXTFB12	Externals	Level 3	8. External works	8.5 External fixtures	8.5.1 site/street furniture and equipment	Timber Seating to be replaced.	8	Timber seating is soiled throughout.	Allow to re-varnish timber seats	6	nr	150	7	0	£900.00	£900.00											£1,800.00
419	EXTFB13	Externals	Level 3	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Glazed railing external balcony	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00												£0.00
420	EXTFB14	Externals	Level 3	2. Superstructure	2.6 Windows and External Doors	2.6.2 External doors: Doors and openings in external walls for physical movement	Glazed doors to external balcony area	8	No defects noted at the time of inspection.	-	3	nr	£0.00	40	33	£0.00												£0.00
421	EXTFB15	Externals	Level 3	2. Superstructure	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of mat.	8	Mat is in fair condition	Allow for lifecycle replacement	2	nr	£350.00	10	3	£700.00				£700.00								£700.00
422	EXTFB16	Externals	Level 3	8. External works	8.2 Roads, paths, paving's and surfacing	8.2.1 Roads, paths and paving's: Preparation and completion of unenclosed usable surfaces within the site	Resin pebble external flooring.	8	No defects noted at the time of inspection.	-	60	m2	0	20	13	£0.00												£0.00
423	EXTFB17	Externals	Level 3	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing to building elevation	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00												£0.00
424	EXTFB18	Externals	Level 4	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	External glazing to building elevation	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00												£0.00
425	EXTFB19	Externals	Level 5	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00												£0.00
426	EXTFB20	Externals	Level 6	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00												£0.00
428	EXTFB22	Externals	Level 7	8. External works	8.5 External fixtures	8.5.1 site/street furniture and equipment	Timber Seating to be replaced.	8	Timber seating is soiled throughout.	Allow to re-varnish timber seats	4	nr	150	7	0	£600.00	£600.00											£1,200.00
429	EXTFB23	Externals	Level 7	2. Superstructure	2.4 Stairs & Ramps	2.4.3 Stair / Ramp Balustrades and Handrails: Balustrades and Handrails to stairs, ramps and landing	Glazed railing external balcony	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00												£0.00
430	EXTFB24	Externals	Level 7	2. Superstructure	2.6 Windows and External Doors	2.6.2 External doors: Doors and openings in external walls for physical movement	External Glazed doors.	8	No defects noted at the time of inspection.	-	6	nr	£0.00	40	33	£0.00												£0.00
431	EXTFB25	Externals	Level 7	2. Superstructure	3.2 Floor Finishes	3.2.1 Finishes to Floors: Preparatory work finishes applied to floor surfaces	Replacement of mat.	8	Mat is in fair condition	Allow for lifecycle replacement	2	nr	£350.00	10	3	£700.00				£700.00								£700.00
432	EXTFB26	Externals	Level 7	8. External works	8.2 Roads, paths, paving's and surfacing	8.2.1 Roads, paths and paving's: Preparation and completion of unenclosed usable surfaces within the site	Resin pebble external flooring.	8	No defects noted at the time of inspection.	-	442.3	m2	0	20	13	£0.00												£0.00
434	EXTFB28	Externals	Level 8	2. Superstructure	2.6 Windows and External Doors	2.6.1 External windows: Windows and openings in external walls for ventilation and light	Double glazed units	8	No defects noted at the time of inspection.	-	1	items		30	23	£0.00												£0.00
437	EXTFB31	Externals	Elevation	2. Superstructure	2.1 Frame	2.5.3 Solar/Rain Screening: Cladding systems, etc. attached to the exterior of the building to protect the external walls	Metal feature cladding	8	No defects noted at the time of inspection.	Wash down within 2 years	1	items	£20,000.00	30	23	£20,000.00	£20,000.00											£20,000.00
438	EXTFB32	Externals	Elevation	2. Superstructure	2.1 Frame	2.5.3 Solar/Rain Screening: Cladding systems, etc. attached to the exterior of the building to protect the external walls	External glazing to all elevations	8	No defects were noted at the time of inspection. Other than identified elsewhere in this PPM.	-	1	items		35	28	£0.00												£0.00
439	EXTFB33	Externals	Elevation	2. Superstructure	2.1 Frame	2.5.3 Solar/Rain Screening: Cladding systems, etc. attached to the exterior of the building to protect the external walls	Cladding to all elevations	8	No defects noted at the time of inspection.	Wash down within 10 years	1	items	£50,000.00	30	23	£50,000.00							£50,000.00					£50,000.00
440	EXTFB34	Externals	Roof & Garden Terraces	8. External works	8.2 Roads, paths, paving's and surfacing	8.2.1 Roads, paths and paving's: Preparation and completion of unenclosed usable surfaces within the site	Landscaping maintenance to terraces	8	PPM	-	1	items	£900.00	1	1	£9,000.00	£9,000.00	£9,000.00	£9,000.00	£9,000.00	£9,000.00	£9,000.00	£9,000.00	£9,000.00	£9,000.00	£9,000.00	£9,000.00	£90,000.00
447	SERV05	LGF	Lower Ground Floor Sprinkler Tank Room	5. Services	5.4 Water Installations	5.4.1 Mains Water Supply: Incoming water main from external face of external wall at point of entry into buildings.	Main intake	8	routine check on meter and valves	Service valves	1	item	£200.00	20	13</													

Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
488	ASS131	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 03	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
489	ASS132	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 04	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
490	ASS133	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 01	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
491	ASS134	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 01	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
492	ASS135	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 02	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
493	ASS136	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 03	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
494	ASS137	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 04	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
495	ASS138	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 05	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
496	ASS139	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 01	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
497	ASS140	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 03	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
498	ASS141	Plant	YT_Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Unitair Unit Space Heaters UH 03	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£500.00	£500.00	£100.00	£1,800.00
499	ASS169	GF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly GF M01 (11 Outlets) UG Floor Heating	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
500	ASS170	GF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly GF M02 (12 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
501	ASS171	GF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly GF M03 (6 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
502	ASS172	GF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly GF M04 (7 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
503	ASS173	GF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly GF M04A (6 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
504	ASS161	LGF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LG M01 (11 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
505	ASS162	LGF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LG M02 (8 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
506	ASS163	LGF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LG M03 (9 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
507	ASS164	LGF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LG M04 (10 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
508	ASS165	LGF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LG M05 (7 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
509	ASS166	LGF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LG M06 (8 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
510	ASS167	LGF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LG M07 (8 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
511	ASS168	LGF	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LG M08 (8 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
512	ASS176	Lower Ground Floor Mezz	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LGFM M11 (12 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
513	ASS177	Lower Ground Floor Mezz	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LGFM M12 (10 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
514	ASS178	Lower Ground Floor Mezz	UG Floor Heating	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	Manitold Assembly LGFM M10 (6 Outlets)	B	None noted	Routine PPM, replace year 8	1	Item	£100.00	15	8	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£100.00	£1,800.00	£1,800.00	£100.00	£4,400.00
515	Pump1	Level 9	Circulation Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	LoB and REP Constant Temp Heating 4300 IVS Int 100-330, 1.9kW, 4 Pole, 335mm impeller	B	None noted	Routine PPM, replace year 10	1	Item	£3,500.00	15	8	£3,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£3,500.00	£0.00	£0.00	£3,500.00
516	Pump1	Level 9	Circulation Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	LoB Secondary DHWS Circulator 4380 32-120 AB, 1.1kW, 2 Pole 120mm	B	None noted	Routine PPM, replace year 10	1	Item	£1,000.00	15	8	£1,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,000.00	£0.00	£0.00	£1,000.00
517	Pump1	Level 9	Circulation Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	LoB and REP Constant Temp Heating 4300 IVS Int 100-330, 1.9kW, 4 Pole, 335mm impeller	B	None noted	Routine PPM, replace year 10	1	Item	£3,500.00	15	8	£3,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£3,500.00	£0.00	£0.00	£3,500.00
518	Pump1	Level 9	Circulation Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	LoB and REP Constant Temp Heating 4300 IVS Int 100-330, 1.9kW, 4 Pole, 335mm impeller	B	None noted	Routine PPM, replace year 10	1	Item	£3,500.00	15	8	£3,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£3,500.00	£0.00	£0.00	£3,500.00
519	Pump1	Level 9	Circulation Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	LoB and REP Variable Temp Heating 4300 IVS Int 80-330, 5.9kW, 4 Pole, 295mm impel	B	None noted	Routine PPM, replace year 10	1	Item	£1,500.00	15	8	£1,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,500.00	£0.00	£0.00	£1,500.00
520	Pump1	Level 9	Circulation Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	LoB and REP Variable Temp Heating 4300 IVS Int 80-330, 5.9kW, 4 Pole, 295mm impel	B	None noted	Routine PPM, replace year 10	1	Item	£1,500.00	15	8	£1,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,500.00	£0.00	£0.00	£1,500.00
521	Pump 26	Level 9	Circulation Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	LoB Run around coil heat recovery AHU4S 4380 40-200, 1.1kW, 4 Pole, 205mm impeller	B	None noted	Routine PPM, replace year 10	1	Item	£1,500.00	15	8	£1,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,500.00	£0.00	£0.00	£1,500.00
522	Pump 27	Level 9	Circulation Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	LoB Run around coil heat recovery AHU4SE 4380 250, 3.6kW, 4 Pole, 242 impeller	B	None noted	Routine PPM, replace year 10	1	Item	£2,500.00	15	8	£2,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£2,500.00	£0.00	£0.00	£2,500.00
523	Pump 28	Level 9	Circulation Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	LoB Run around coil heat recovery AHU7SE 4380 50-250, 1.5 kW, 4 Pole, 213 impeller	B	None noted	Routine PPM, replace year 10	1	Item	£1,500.00	15	8	£1,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,500.00	£0.00	£0.00	£1,500.00
524	Pump 29	Level 9	Circulation Pump	5. Services	5.6 Space Heating and Air Conditioning	5.6.2 Local Heating: Systems where heating is generated in or adjacent to the space to be treated.	LoB Run around coil heat recovery AHU10SE 4380 50-250, 1.5kW, 4 Pole, 213mm impeller	B	None noted	Routine PPM, replace year 10	1	Item	£1,500.00	15	8	£1,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1,500.00	£0.00	£0.00	£1,500.00
525	GF-FCU01	GF	Ceiling Void	5. Services	5.6 Space Heating and Air Conditioning	5.6.4 Local Cooling: Systems where cooling is performed in or adjacent to the space to be treated.	FCU01-FCU34 - MAT 270	B	Routine filter and motor changes on Fan Coils	Replace filters: Ad hoc motors twice per year. Replace with new - Year 10	14	Item	£40.00	20	13	£1,400.00	£560.00	£560.00	£560.00	£560.00	£560.00	£560.00	£560.00	£560.00	£560.00	£19,600.00	£24,640.00
526	GFM-FCU15	Ground Floor Mezz	Ceiling Void	5. Services	5.6 Space Heating and Air Conditioning	5.6.4 Local Cooling: Systems where cooling is performed in or adjacent to the space to be treated.	FCU15-16, 19-33,36kVA1- MAT 270	B	Routine filter and motor changes on Fan Coils	Replace filters: Ad hoc motors twice per year. Replace with new - Year 10	13</																

BMBS0286

Item Ref	Asset No	Location	Sub Location	BCIS 1st level-Major Element	BCIS 2nd Level Sub Element	BCIS 3rd Level Sub Element	Description	Condition	Defects	Remedial Action	Qty	Unit	Rate	Life Expectancy	Life Remaining = LE - 7 years	Cost	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Year 7	Year 8	Year 9	Year 10	Total
647	FIR01-32.65	All Floors	All	5. Services	5.11 Fire and Lightning Protection	5.11.1 Fire Fighting Systems: Service and equipment for manual fire fighting.	Schneider Electric Fire Alarm; operating 33 Field devices and numerous HD, SD and optical detectors	B	Allow add hoc head replacement	Contract PPM: 5 heads per year PC £500	1	Item	£27,500.00	19	12	£27,500.00	£27,500.00	£27,500.00	£27,500.00	£27,500.00	£27,500.00	£27,500.00	£27,500.00	£27,500.00	£27,500.00	£275,000.00	
648	COMP06	LGF	Plant Room- Tank Room	5. Services	5.11 Fire and Lightning Protection	5.11.2 Fire Suppression Systems: Sprinkler, dry chemical, foam and inert gas extinguishing installations and the like.	Armstrong Fully pumped sprinkler system	B	Stat Compliance	Argus-Sub Contract PPM: Parts- main service at 10 years- ad hoc heads	1	Item	£3,750.00	20	13	£3,750.00	£3,750.00	£3,750.00	£8,000.00	£3,750.00	£3,750.00	£3,750.00	£3,750.00	£3,750.00	£3,750.00	£41,750.00	
649	COMP07	Level 8	Plant Room	5. Services	5.11 Fire and Lightning Protection	5.11.2 Fire Suppression Systems: Sprinkler, dry chemical, foam and inert gas extinguishing installations and the like.	Gas Fire Suppression System-Britannia	B	Stat Compliance	Contract PPM	1	Item	£2,750.00	20	13	£2,750.00	£2,750.00	£2,750.00	£2,750.00	£2,750.00	£2,750.00	£2,750.00	£2,750.00	£2,750.00	£2,750.00	£27,500.00	
650				5. Services	5.11 Fire and Lightning Protection	5.11.3 Lightning Protection: Lightning protection installations	LP to all buildings	B		routine test	1	Item	£200.00	20	13	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£200.00	£2,000.00	
655	Pump 10A&B	LGF	Plant	5. Services	5.13 Specialist Installations	5.13.2 Specialist refrigeration systems	LoB 14-17 DegC Chilled Beam Distribution 4300 IVS Int 100-330, 15kW, 4 Pole, 335- Pumps 10 A & B11-13	B	None noted	Routine PPM , replace year 10	2	Item	£2,500.00	15	8	£2,500.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£5,000.00	£0.00	£0.00	£5,000.00	
656	Pump 11-13	LGF	Plant	5. Services	5.13 Specialist Installations	5.13.2 Specialist refrigeration systems	LoB 14-17 DegC Chilled Beam Distribution 4300 IVS Int 100-330, 15kW, 4 Pole, 335- Pumps 11-13	B	None noted	Routine PPM , replace year 10	4	Item	£3,000.00	15	8	£3,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£12,000.00	£0.00	£0.00	£12,000.00	
657	Pump 6-9	LGF	Plant	5. Services	5.13 Specialist Installations	5.13.2 Specialist refrigeration systems	LoB and REP 4-10 DegC Chilled 4300 IVS Int 125-290, 18.5kW, 4 Pole, 292mm Impeller- Pumps 6-9	B	None noted	Routine PPM , replace year 10	4	Item	£4,000.00	15	8	£4,000.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£16,000.00	£0.00	£0.00	£16,000.00	
658		Core A		5. Services	5.13 Specialist Installations	5.13.4 Specialist Electrical/Electronic Installations	Ventilo Visual Wall Displays	B	Some screens now not working	Allow replacement over 10 year period	1	Item	£100,000.00	10	3	£100,000.00	£100,000.00	£100,000.00	£100,000.00	£100,000.00	£100,000.00	£100,000.00	£100,000.00	£100,000.00	£1,000,000.00		
662			All floors	2. Superstructure	2.8 Internal Doors	2.8.1 Internal Doors	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear Glazed door.	B	Timber doors were operation at time of inspection with evidence of cosmetic wear and tear	Allow for ironmongery replacement over 10 years	1	Item	£3,000.00	10	3	£3,000.00	£3,000.00	£3,000.00	£3,000.00	£3,000.00	£3,000.00	£3,000.00	£3,000.00	£3,000.00	£3,000.00	£30,000.00	
Grand Total																	£332,119.88	£305,039.35	£340,937.16	£509,284.25	£406,713.80	£662,905.10	£350,156.85	£534,291.43	£542,875.60	£811,142.80	£4,795,466.22