

espace home report

20/3 Dalmeny Street
Edinburgh
EH6 8RA
12/06/2024

Home Report Index

1. Single Survey
2. Energy Report
3. Property Questionnaire

Single Survey

survey report on:

Property address	1F2, 20 Dalmeny Street, Leith, Edinburgh, EH6 8RA
Customer	Mr R Jardine & Mrs E Jardine
Customer address	
Prepared by	DM Hall LLP
Date of inspection	7th June 2024

Terms and Conditions

PART 1 - GENERAL

1.1 THE SURVEYORS

The Seller has engaged the Surveyors to provide the Single Survey Report and a generic Mortgage Valuation Report for Lending Purposes. The Seller has also engaged the Surveyors to provide an Energy Report in the format prescribed by the accredited Energy Company.

The Surveyors are authorised to provide a transcript or retype of the generic Mortgage Valuation Report on to Lender specific pro-forma. Transcript reports are commonly requested by Brokers and Lenders. The transcript report will be in the format required by the Lender but will contain the same information, inspection date and valuation figure as the generic Mortgage Valuation Report and the Single Survey. The Surveyors will decline any transcript request which requires the provision of information additional to the information in the Report and the generic Mortgage Valuation Report until the Seller has conditionally accepted an offer to purchase made in writing.

Once the Seller has conditionally accepted an offer to purchase made in writing, the Purchaser's lender or conveyancer may request that the Surveyors provide general comment on standard appropriate supplementary documentation. In the event of a significant amount of documentation being provided to the Surveyors, an additional fee may be incurred by the Purchaser. Any additional fee will be agreed in writing.

If information is provided to the Surveyors during the conveyancing process which materially affects the valuation stated in the Report and generic Mortgage Valuation Report, the Surveyors reserve the right to reconsider the valuation. Where the Surveyors require to amend the valuation in consequence of such information, they will issue an amended Report and generic Mortgage Valuation Report to the Seller. It is the responsibility of the Seller to ensure that the amended Report and generic Mortgage Valuation Report are transmitted to every prospective Purchaser.

The individual Surveyor will be a member of the Royal Institution of Chartered Surveyors who is competent to survey, value and report upon Residential Property¹.

If the Surveyors have had a previous business relationship within the past two years with the Seller or Seller's Agent or relative to the property, they will be obliged to indicate this by ticking the adjacent box.

The Surveyors have a written complaints handling procedure. This is available from the offices of the Surveyors at the address stated.

1.2 THE REPORT

The Surveyors will not provide an amended Report on the Property, except to correct factual inaccuracies.

The Report will identify the nature and source of information relied upon in its preparation.

The Surveyor shall provide a Market Value of the Property, unless the condition of the Property is such that it would be inappropriate to do so. A final decision on whether a loan will be granted rests with the Lender who may impose retentions in line with their lending criteria. The date of condition and value of the property will be the date of inspection.

Prior to 1 December 2008, Purchasers have normally obtained their own report from their chosen Surveyor. By contrast, a Single Survey is instructed by the Seller and made available to all potential Purchasers in expectation that the successful Purchaser will have relied upon it. The Royal Institution of Chartered Surveyors rules require disclosure of any potential conflict of interest when acting for the Seller and the Purchaser in the same transaction. The Single Survey may give rise to a conflict of interest and if this is of concern to any party they are advised to seek their own independent advice.

The Report and any expressions or assessments in it are not intended as advice to the Seller or Purchaser or any other person in relation to an asking price or any other sales or marketing decisions.

¹ Which shall be in accordance with the current RICS Valuation Standards (The Red Book) and RICS Codes of Conduct.

Terms and Conditions

The Report is based solely on the Property and is not to be relied upon in any manner whatsoever when considering the valuation or condition of any other property.

If certain minor matters are mentioned in the Report it should not be assumed that the Property is free of other minor defects.

Neither the whole nor any part of the Report may be published in any way, reproduced or distributed by any party other than the Seller, prospective purchasers and the Purchaser and their respective professional advisers without the prior written consent of the Surveyors.

1.3 LIABILITY

The Report is prepared with the skill and care reasonably to be expected of a competent residential surveyor who is a member of the Royal Institution of Chartered Surveyors.

The Report is addressed to the Seller and was prepared in the expectation that it (or a complete copy) along with these Terms and Conditions (or a complete copy) would (or, as the case might be, would have been) be disclosed and delivered to:

- the Seller;
- any person(s) noting an interest in purchasing the Property from the Seller;
- any person(s) who make(s) (or on whose behalf is made) an offer to purchase the Property, whether or not that offer is accepted by the Seller;
- the Purchaser; and
- the professional advisers of any of these.

The Surveyors acknowledge that their duty of skill and care in relation to the Report is owed to the Seller and to the Purchaser. The Surveyors accept no responsibility or liability whatsoever in relation to the Report to persons other than the Seller and the Purchaser. The Seller and Purchaser should be aware that if a Lender seeks to rely on this Report they do so at their own risk. In particular, the Surveyors accept no responsibility or liability whatsoever to any Lender in relation to the Report. Any such Lender relies upon the Report entirely at their own risk.

1.4 GENERIC MORTGAGE VALUATION REPORT

The Surveyors undertake to the Seller that they will prepare a generic Mortgage Valuation Report, which will be issued along with the Single Survey. It is the responsibility of the Seller to ensure that the generic Mortgage Valuation Report is provided to every potential Purchaser.

1.5 TRANSCRIPT MORTGAGE VALUATION FOR LENDING PURPOSES

The Surveyors undertake that on being asked to do so by a prospective purchaser, or his/her professional advisor or Lender, they will prepare a Transcript Mortgage Valuation Report for Lending Purposes on terms and conditions to be agreed between the Surveyors and Lender and solely for the use of the Lender and upon which the Lender may rely. The decision as to whether finance will be provided is entirely a matter for the Lender. The Transcript Mortgage Valuation Report will be prepared from information contained in the Report and the generic Mortgage Valuation Report.²

1.6 INTELLECTUAL PROPERTY

All intellectual property rights whatsoever (including copyright) in and to the Report, excluding the headings and rubrics, are the exclusive property of the Surveyors and shall remain their exclusive property unless

² Which shall be in accordance with the current RICS Valuation Standards (The Red Book) and RICS Rules of Conduct

Terms and Conditions

they assign the same to any other party in writing.

1.7 PAYMENT

The Surveyors are entitled to refrain from delivering the Report to anyone until the fee and other charges for it notified to the Seller have been paid. Additional fees will be charged for subsequent inspections and Reports.

1.8 CANCELLATION

The Seller will be entitled to cancel the inspection by notifying the Surveyor's office at any time before the day of the inspection.

The Surveyor will be entitled not to proceed with the inspection (and will so report promptly to the Seller) if after arriving at the property, the Surveyor concludes that it is of a type of construction of which the Surveyor has insufficient specialist knowledge to be able to provide the inspection satisfactorily. The Surveyor will also be entitled not to proceed if after arriving at the property, the surveyor concludes that the property is exempt under Part 3 of The Housing (Scotland) Act 2006 as detailed in the (Prescribed Documents) Regulations 2008. If there is a potential threat to their health or personal safety, the inspection may be postponed or cancelled, at the Surveyor's discretion.

In the case of cancellation or the inspection not proceeding, the Surveyor will refund any fees paid by the Seller for the inspection and Report, except for expenses reasonably incurred and any fee due in light of the final paragraph of this section.

In the case of cancellation by the Seller, for whatever reason, after the inspection has taken place but before a written report is issued, the Surveyor will be entitled to raise an invoice equivalent to 80% of the agreed fee.

1.9 PRECEDENCE

If there is any incompatibility between these Terms and Conditions and the Report, these Terms and Conditions take precedence.

1.1 DEFINITIONS

- the "Lender" is the party who has provided or intends or proposes to provide financial assistance to the Purchaser towards the purchase of the Property and in whose favour a standard security will be granted over the Property;
- the "Transcript Mortgage Valuation Report for Lending Purposes" means a separate report, prepared by the Surveyor, prepared from information in the Report and the generic Mortgage Valuation Report, but in a style and format required by the Lender. The Transcript Mortgage Valuation Report for Lending Purposes will be prepared with the skill and care reasonably to be expected from a surveyor who is a member of the Royal Institution of Chartered Surveyors and who is competent to survey, value and report on the Property;
- the "Generic Mortgage Valuation Report" means a separate report, prepared by the Surveyor from information in the Report but in the Surveyor's own format;
- the "Market Value" is *the estimated amount for which a property should exchange on the date of valuation between a willing buyer and a willing seller in an arm's-length transaction after proper marketing wherein the parties had each acted knowledgeably, prudently and without compulsion*;
- the "Property" is the property which forms the subject of the Report;

Terms and Conditions

- the "Purchaser" is the person (or persons) who enters into a contract to buy the Property from the Seller;
- a "prospective Purchaser" is anyone considering buying the Property;
- the "Report" is the report, of the kind described in Part 2 of these Terms and Conditions and in the form set out in part 1 of Schedule 1 of the Housing (Scotland) Act 2006 (Prescribed Documents) Regulations 2008;
- the "Seller" is/are the proprietor(s) of the Property;
- the "Surveyor" is the author of the Report on the Property; and
- the "Surveyors" are the firm or company of which the Surveyor is an employee, director, member or partner (unless the Surveyor is not an employee, director, member or partner, when the "Surveyors" means the Surveyor) whose details are set out at the head of the Report.
- the "Energy Report" is the advice given by the accredited Energy Company, based on information collected by the Surveyor during the Inspection, and also includes an Energy Performance Certificate, in a Government approved format.

PART 2 - DESCRIPTION OF THE REPORT

2.1 THE SERVICE

The Single Survey is a Report by an independent Surveyor, prepared in an objective way regarding the condition and value of the Property on the day of the inspection, and who is a member of the Royal Institution of Chartered Surveyors. It includes an Energy Report as required by Statute and this is in the format of the accredited Energy Company. In addition, the Surveyor has agreed to supply a generic Mortgage Valuation Report.

2.2 THE INSPECTION

The Inspection is a general surface examination of those parts of the Property which are accessible: in other words, *visible and readily available for examination from ground and floor levels, without risk of causing damage to the Property or injury to the Surveyor.*

All references to visual inspection refer to an inspection from within the property at floor level and from ground level within the site and adjoining public areas, without the need to move any obstructions. Any references to left or right are taken facing the front of the property.

The Inspection is carried out with the Seller's permission, without causing damage to the building or contents. Furniture, stored items and insulation are not moved.

Unless identified in the report the Surveyor will assume that no harmful or hazardous materials have been used in the construction. The presence or possible consequences of any site contamination will not be researched.

The Surveyor will not carry out an asbestos inspection, and will not be acting as an asbestos inspector in completing a Single Survey of properties that may fall within the Control of Asbestos in the Workplace Regulations. In the case of flats it will be assumed that there is a duty holder, as defined in the Regulations and that a Register of Asbestos and effective Management Plan is in place, which does not require any expenditure, or pose a significant risk to health. No enquiry of the duty holder will be made.

Terms and Conditions

2.3 THE REPORT

The Report will be prepared by the Surveyor who carried out the property inspection and will describe various aspects of the property as defined by the headings of the Single Survey report with the comments being general and unbiased. The report on the location, style and condition of the property, will be concise and will be restricted to matters that could have a material effect upon value and will omit items that, in the Surveyor's opinion, are not significant. If certain minor matters are mentioned, it should not be interpreted that the property is free of any other minor defects.

Throughout the Report, the following repair categories will be used to give an overall opinion of the state of repair and condition of the property.

- 1 Category 3: Urgent repairs or replacement are needed now. Failure to deal with them may cause problems to other parts of the property or cause a safety hazard. Estimates for repairs or replacement are needed now.
- 2 Category 2: Repairs or replacement requiring future attention, but estimates are still advised.
- 3 Category 1: No immediate action or repair is needed.

WARNING: If left unattended, even for a relatively short period, Category 2 repairs can rapidly develop into more serious Category 3 repairs. The existence of Category 2 or Category 3 repairs may have an adverse effect on marketability, value and the sale price ultimately achieved for the property. This is particularly true during slow market conditions when the effect can be considerable.

Parts of the property, which cannot be seen or accessed, will not be reported upon and this will be stated. If the Surveyor suspects that a defect may exist within an unexposed area and which could have a material effect upon the value, he may recommend further investigation by specialist contractors.

2.4 SERVICES

Surveyors are not equipped or qualified to test the services and therefore no comment can be interpreted as implying that the design, installation and function of the services are in accordance/compliance with regulations, safety and efficiency expectations. However, comment is made where there is cause to suspect significant defects or shortcomings with the installations. No tests are made of any services or appliances.

2.5 ACCESSIBILITY

A section is included to help identify the basic information interested parties need to know to decide whether to view a property.

2.6 ENERGY REPORT

A section is included that makes provision for an Energy Report, relative to the property. The Surveyor will collect physical data from the property and provide such data in a format required by an accredited Energy Company. The Surveyor cannot of course accept liability for any advice given by the Energy Company.

2.7 VALUATION AND CONVEYANCER ISSUES

The last section of the Report contains matters considered relevant to the Conveyancer (Solicitor). It also contains the Surveyor's opinion both of the market value of the property and of the re-instatement cost, as defined below.

"Market Value" The estimated amount for which a property should exchange on the date of valuation between a willing buyer and a willing seller in an arm's-length transaction after proper marketing wherein

Terms and Conditions

the parties had each acted knowledgeably, prudently and without compulsion. In arriving at the opinion of the Market Value the Surveyor also makes various standard assumptions covering, for example, vacant possession; tenure and other legal considerations; contamination and hazardous materials; the condition of un-inspected parts; the right to use mains services; and the exclusion of curtains, carpets etc. from the valuation. In the case of flats, the following further assumptions are made that:

- There are rights of access and exit over all communal roadways, corridors, stairways etc. and to use communal grounds, parking areas, and other facilities;
- There are no particularly troublesome or unusual legal restrictions;
- There is no current dispute between the occupiers of the flats or any outstanding claims or losses; and the costs of repairs to the building are shared among the co-proprietors on an equitable basis.

Any additional assumption, or any found not to apply, is reported.

"Re-instatement cost" is an estimate for insurance purposes of the current cost of rebuilding the Property in its present form unless otherwise stated. This includes the cost of rebuilding the garage and permanent outbuildings, site clearance and professional fees, but excludes VAT (except on the fees).

Sellers or prospective Purchasers may consider it prudent to instruct a reinspection and revaluation after a period of 12 weeks (or sooner if appropriate) to reflect changing circumstances in the market and/or in the physical condition of the Property.

Single Survey

1. Information and scope of inspection

This section tells you about the type, accommodation, neighbourhood, age and construction of the property. It also tells you about the extent of the inspection and highlights anything that the surveyor could not inspect.

All references to visual inspection refer to an inspection from within the property without moving any obstructions and externally from ground level within the site and adjoining public areas. Any references to left or right in a description of the exterior of the property refer to the view of someone standing facing that part of the property from the outside.

The inspection is carried out without causing damage to the building or its contents and without endangering the occupiers or the surveyor. Heavy furniture, stored items and insulation are not moved. Unless identified in the report the surveyor will assume that no harmful or hazardous materials or techniques have been used in the construction. The presence or possible consequences of any site contamination will not be researched.

Services such as TV/cable connection, internet connection, swimming pools and other leisure facilities etc. will not be inspected or reported on.

Description	The subjects comprise a first floor tenement flat situated within a four storey block comprising ten units.
Accommodation	FIRST FLOOR: Entrance Hall, Living Room, Kitchen, Bedroom, Bathroom, WC and Study.
Gross internal floor area (m²)	54 square metres approximately.
Neighbourhood and location	The subjects are situated within an established residential district and are convenient for all local facilities and amenities.
Age	Circa 1890.
Weather	Dry and overcast.
Chimney stacks	Visually inspected with the aid of binoculars where appropriate. Chimney stacks are in rendered brick and pointed stone. There were restricted views to the chimneys from ground level to the front elevation only.
Roofing including roof space	Sloping roofs were visually inspected with the aid of binoculars where appropriate. The roof is pitched and slate clad. There were restricted views to the roof coverings due to the lie of the land and no access to the roof void due to the height of the hatch within the common stairwell.

Single Survey

Rainwater fittings	<p>Visually inspected with the aid of binoculars where appropriate.</p> <p>Cast iron gutters and downpipes.</p>
Main walls	<p>Visually inspected with the aid of binoculars where appropriate.</p> <p>Foundations and concealed parts were not exposed or inspected.</p> <p>The main walls are of solid stone construction being pointed.</p>
Windows, external doors and joinery	<p>Internal and external doors were opened and closed where keys were available.</p> <p>Random windows were opened and closed where possible.</p> <p>Doors and windows were not forced open.</p> <p>The windows are a combination of replacement UPVC double glazed and timber framed single glazed sash and casement style units. The subjects are accessed through a timber door.</p>
External decorations	<p>Visually inspected.</p> <p>External woodwork has been painted.</p>
Conservatories / porches	Not applicable.
Communal areas	<p>Circulation areas visually inspected.</p> <p>There is a communal stairwell.</p>
Garages and permanent outbuildings	<p>Visually inspected.</p> <p>Not applicable.</p>
Outside areas and boundaries	<p>Visually inspected.</p> <p>There is a communal rear garden which was partially overgrown at the time of inspection.</p>
Ceilings	<p>Visually inspected from floor level.</p> <p>The ceilings are of lath and plaster and plasterboard lined.</p>

Single Survey

Internal walls	<p>Visually inspected from floor level.</p> <p>Using a moisture meter, walls were randomly tested for dampness where considered appropriate.</p> <p>Internal walls are plaster on the hard, lath and plaster and plasterboard lined.</p>
Floors including sub floors	<p>Surfaces of exposed floors were visually inspected. No carpets or floor coverings were lifted.</p> <p>Sub-floor areas were inspected only to the extent visible from a readily accessible and unfixed hatch by way of an inverted "head and shoulders" inspection at the access point.</p> <p>Physical access to the sub floor area may be taken if the Surveyor deems it is safe and reasonable to do so, and subject to a minimum clearance of 1m between the underside of floor joists and the solum as determined from the access hatch.</p> <p>Suspended timber flooring.</p>
Internal joinery and kitchen fittings	<p>Built-in cupboards were looked into but no stored items were moved.</p> <p>Kitchen units were visually inspected excluding appliances.</p> <p>Internal timberwork is painted and glazed. The kitchen fittings comprise a range of floor and wall mounted units.</p>
Chimney breasts and fireplaces	The fireplaces have been blocked.
Internal decorations	<p>Visually inspected.</p> <p>Internal walls and ceilings have been papered and emulsioned.</p>
Cellars	Not applicable.
Electricity	<p>Accessible parts of the wiring were visually inspected without removing fittings. No tests whatsoever were carried out to the system or appliances. Visual inspection does not assess any services to make sure they work properly and efficiently and meet modern standards. If any services are turned off, the surveyor will state that in the report and will not turn them on.</p> <p>Mains supply with the electric meter and consumer unit located within the hallway.</p>

Single Survey

Gas	<p>Accessible parts of the system were visually inspected without removing fittings. No tests whatsoever were carried out to the system or appliances. Visual inspection does not assess any services to make sure they work properly and efficiently and meet modern standards. If any services are turned off, the surveyor will state that in the report and will not turn them on.</p> <p>Mains supply with the gas meter located within the hall cupboard.</p>
Water, plumbing, bathroom fittings	<p>Visual inspection of the accessible pipework, water tanks, cylinders and fittings without removing any insulation.</p> <p>No tests whatsoever were carried out to the system or appliances.</p> <p>Mains supply. There is a two piece suite within the bathroom, and a two piece suite within the wc.</p>
Heating and hot water	<p>Accessible parts of the system were visually inspected apart from communal systems, which were not inspected.</p> <p>No tests whatsoever were carried out to the system or appliances.</p> <p>Heating is provided by a gas fired boiler serving the central heating system via radiators. The boiler is in the kitchen.</p>
Drainage	<p>Drainage covers etc were not lifted.</p> <p>Neither drains nor drainage systems were tested.</p> <p>Drainage is assumed to main public sewer.</p>
Fire, smoke and burglar alarms	<p>Visually inspected.</p> <p>No tests whatsoever were carried out to the system or appliances.</p> <p>Legislation by the Scottish Government, which took effect from February 2022, requires all residential properties to have a system of inter-linked smoke alarms and heat detectors. Carbon monoxide detectors are also required where appropriate. Purchasers should appraise themselves of the requirements of this legislation, and engage with appropriately accredited contractors to ensure compliance.</p>
Any additional limits to inspection	<p>For flats / maisonettes</p> <p>Only the subject flat and internal communal areas giving access to the flat were inspected.</p> <p>If the roof space or under-building / basement is communal, reasonable and safe access is not always possible. If no inspection was possible, this will be stated. If no inspection was possible, the surveyor will assume that there are no defects that will have a material effect on the valuation.</p> <p>The building containing the flat, including any external</p>

Single Survey

Any additional limits to inspection	<p>communal areas, was visually inspected only to the extent that the surveyor is able to give an opinion on the general condition and standard of maintenance.</p> <p>Parts of the property, which are covered, unexposed or inaccessible, cannot be guaranteed to be free from defect.</p> <p>I have not carried out an inspection for Japanese Knotweed and unless otherwise stated, for the purposes of the valuation I have assumed that there is no Japanese Knotweed or other invasive plants within the boundaries of the property or in neighbouring properties.</p> <p>The report does not include an asbestos inspection. However asbestos was widely used in the building industry until around 2000, when it became a banned substance. If the possibility of asbestos based products has been reported within the limitations of the inspection and you have concerns you should engage a qualified asbestos surveyor. Any such materials should not be drilled or disturbed without prior advice from a licensed specialist.</p> <p>Random testing for dampness was undertaken internally with the use of a moisture meter where accessible and considered appropriate.</p> <p>The property was occupied, fully furnished and all floors were covered. Floor coverings restricted my inspection of flooring.</p> <p>In accordance with Health and Safety guidelines I have not disturbed insulation, furniture or personal effects (particularly in cupboards). Floor coverings have not been moved.</p> <p>Personal effects in cupboards and fitted wardrobes were not moved and restricted my inspection.</p> <p>My inspection of the roof covering was restricted from ground level and some parts were not visible. (Trees/surrounding buildings/site topography) partially blocked sight lines. The flat roof coverings were not visible from ground level.</p> <p>I was not able to inspect the sub floor area.</p> <p>Concealed areas beneath and around bath/shower trays were not visible. Water spillage in these areas can often be discovered unexpectedly with resultant damage to concealed parts of the fabric.</p> <p>The inspection is not a fire or life safety risk assessment and should not be relied on as a risk assessment inspection. Further advice should be sought if a specific risk assessment of the property and building that it forms part of is required.</p> <p>Where repairs are required at height compliance with Health and Safety legislation often requires the use of scaffolding which can significantly impact on the cost of repair. Pricing repairs is out with the remit of this report but it would be prudent to consider costs and budgeting before offering. The various trades can advise further.</p> <p>Windows units/ access doors have been replaced in the past. Random windows and doors are opened but not all and inspections can be restricted by window blinds, curtains, ornaments etc. Handles, locks and opening mechanisms can deteriorate through usage and repair or replacement can be anticipated on an ad hoc basis. No assurances can be provided</p>
--	--

Single Survey

Any additional limits to inspection	that all window fitments are functional.
--	--

Sectional Diagram showing elements of a typical house

- 1 Chimney pots
- 2 Coping stone
- 3 Chimney head
- 4 Flashing
- 5 Ridge ventilation
- 6 Ridge board
- 7 Slates / tiles
- 8 Valley guttering
- 9 Dormer projection
- 10 Dormer flashing
- 11 Dormer cheeks
- 12 Sarking
- 13 Roof felt
- 14 Trusses
- 15 Collar
- 16 Insulation
- 17 Parapet gutter
- 18 Eaves guttering
- 19 Rainwater downpipe
- 20 Verge boards /skews
- 21 Soffit boards
- 22 Partition wall
- 23 Lath / plaster
- 24 Chimney breast
- 25 Window pointing
- 26 Window sills
- 27 Rendering
- 28 Brickwork / pointing
- 29 Bay window projection
- 30 Lintels
- 31 Cavity walls / wall ties
- 32 Subfloor ventilator
- 33 Damp proof course
- 34 Base course
- 35 Foundations
- 36 Solum
- 37 Floor joists
- 38 Floorboards
- 39 Water tank
- 40 Hot water tank

Reference may be made in this report to some or all of the above component parts of the property. This diagram may assist you in locating and understanding these items.

Single Survey

2. Condition

This section identifies problems and tells you about the urgency of any repairs by using one of the following three categories:

Category 3	Category 2	Category 1
Urgent repairs or replacement are needed now. Failure to deal with them may cause problems to other parts of the property or cause a safety hazard. Estimates for repairs or replacement are needed now.	Repairs or replacement requiring future attention, but estimates are still advised.	No immediate action or repair is needed.

 Structural movement	
Repair category	1
Notes	The property has been affected by previous movement but within the limitations of the inspection there was no evidence to suggest that this is ongoing.

 Dampness, rot and infestation	
Repair category	1
Notes	Where tested no evidence of dampness, timber decay or woodworm infestation was apparent.

 Chimney stacks	
Repair category	2
Notes	Weathering noted to chimneys.

 Roofing including roof space	
Repair category	2
Notes	Natural slates have an expected lifespan of up to 100 years or more depending on slate quality, source, thickness and cutting skill of the slate. Slates will deteriorate over time; nail fixings will corrode and loosen resulting in on-going maintenance requirements. Close quarter and disruptive inspections may reveal damage to roofing materials, especially where these are original. Regular maintenance should be anticipated particularly after adverse weather conditions.

Single Survey

 Rainwater fittings	
Repair category	2
Notes	Vegetation growth and corrosion noted to rainwater goods.
 Main walls	
Repair category	2
Notes	Vegetation growth noted to stonework.
 Windows, external doors and joinery	
Repair category	2
Notes	<p>There are areas of cracked glazing along with snapped sash cords.</p> <p>The window units are of an older type. The seals to older double glazed units often fail resulting in condensation between the panes of glass. Failed sealed units can go undetected in certain weather/daylighting conditions and such failings are not considered to be significant because the window remains functional albeit not as double glazing. This can occur without warning and may only be seen in certain weather conditions.</p> <p>The seals to a number of the double glazed window units have failed resulting in condensation between the panes of glass.</p>
 External decorations	
Repair category	1
Notes	No significant defects noted.
 Conservatories/porches	
Repair category	-
Notes	Not applicable.
 Communal areas	
Repair category	2
Notes	Decorative defects and broken glazing were noted to the common stairwell.

Single Survey

 Garages and permanent outbuildings	
Repair category	-
Notes	Not applicable.
 Outside areas and boundaries	
Repair category	2
Notes	The boundary walls require repointing.
 Ceilings	
Repair category	2
Notes	There is timber cladding to a number of ceiling surfaces. This may represent a fire hazard.
 Internal walls	
Repair category	2
Notes	There is timber cladding to a number of wall surfaces. This may represents a fire hazard
 Floors including sub-floors	
Repair category	1
Notes	Areas of springy floorboards were apparent. It is not unusual to discover areas of past water spillage when floor coverings are removed in kitchen and bathroom compartments, revealing the need for further repair and maintenance work.
 Internal joinery and kitchen fittings	
Repair category	2
Notes	Glazed inserts to interior doors may not be of appropriate toughened glass or meet the recognised Building Standards. There is cracked glazing to the light above the kitchen door.

Single Survey

 Chimney breasts and fireplaces	
Repair category	1
Notes	Where fireplaces have been removed there is limited provision for ventilation. Unventilated chimney breasts can result in condensation. Disused chimneys should be capped and vented.
 Internal decorations	
Repair category	1
Notes	No significant defects noted.
 Cellars	
Repair category	-
Notes	Not applicable.
 Electricity	
Repair category	2
Notes	<p>It is recommended that all electrical installations be checked every five years or on change of ownership to keep up to date with frequent changes in Safety Regulations. Further advice will be available from a qualified NICEIC/ SELECT registered Contractor. It should be appreciated that only recently constructed or rewired properties will have installations which fully comply with IET regulations.</p> <p>The electrical installation is dated including an older style fuse box. Further advice will be available from a NICEIC/SELECT registered electrician.</p>
 Gas	
Repair category	1
Notes	Trade bodies governing gas installations currently advise that gas appliances should be tested prior to change in occupancy and thereafter at least once a year by a Gas Safe registered contractor. It is assumed that gas appliances comply with relevant regulations.
 Water, plumbing and bathroom fittings	
Repair category	1
Notes	The sink within the wc compartment is cracked. There was a galvanised cold water tank which we have assumed is redundant.

Single Survey

 Heating and hot water	
Repair category	1
Notes	<p>It is assumed that the heating and hot water systems have been properly serviced and maintained on a regular basis and installed in accordance with the relevant regulations.</p> <p>Boilers and central heating systems should be tested and serviced by a Gas Safe registered contractor on an annual basis to ensure their safe and efficient operation.</p>

 Drainage	
Repair category	1
Notes	No surface evidence of choking or leakage.

Single Survey

Set out below is a summary of the condition of the property which is provided for reference only. You should refer to the previous comments for detailed information.

Structural movement	1
Dampness, rot and infestation	1
Chimney stacks	2
Roofing including roof space	2
Rainwater fittings	2
Main walls	2
Windows, external doors and joinery	2
External decorations	1
Conservatories/porches	-
Communal areas	2
Garages and permanent outbuildings	-
Outside areas and boundaries	2
Ceilings	2
Internal walls	2
Floors including sub-floors	1
Internal joinery and kitchen fittings	2
Chimney breasts and fireplaces	1
Internal decorations	1
Cellars	-
Electricity	2
Gas	1
Water, plumbing and bathroom fittings	1
Heating and hot water	1
Drainage	1

Remember

The cost of repairs may influence the amount someone is prepared to pay for the property. We recommend that relevant estimates and reports are obtained in your own name.

Warning

If left unattended, even for a relatively short period, Category 2 repairs can rapidly develop into more serious Category 3 repairs. The existence of Category 2 or Category 3 repairs may have an adverse effect on marketability, value and the sale price ultimately achieved for the property. This is particularly true during slow market conditions where the effect can be considerable.

3. Accessibility information

Guidance notes on accessibility information

Three steps or fewer to a main entrance door of the property:

In flatted developments the 'main entrance' would be the flat's own entrance door, not the external door to the communal stair. The 'three steps or fewer' are counted from external ground level to the flat's entrance door. Where a lift is present, the count is based on the number of steps climbed when using the lift.

Unrestricted parking within 25 metres:

For this purpose, 'Unrestricted parking' includes parking available by means of a parking permit. Restricted parking includes parking that is subject to parking restrictions, as indicated by the presence of solid yellow, red or white lines at the edge of the road or by a parking control sign, parking meters or other coin-operated machines.

1. Which floor(s) is the living accommodation on?	First Floor	
2. Are there three steps or fewer to a main entrance door of the property?	Yes <input type="checkbox"/>	No <input checked="" type="checkbox"/>
3. Is there a lift to the main entrance door of the property?	Yes <input type="checkbox"/>	No <input checked="" type="checkbox"/>
4. Are all door openings greater than 750mm?	Yes <input type="checkbox"/>	No <input checked="" type="checkbox"/>
5. Is there a toilet on the same level as the living room and kitchen?	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
6. Is there a toilet on the same level as a bedroom?	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
7. Are all rooms on the same level with no internal steps or stairs?	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
8. Is there unrestricted parking within 25 metres of an entrance door to the building?	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>

Single Survey

4. Valuation and conveyancer issues

This section highlights information that should be checked with a solicitor or licensed conveyancer. It also gives an opinion of market value and an estimated reinstatement cost for insurance purposes.

Matters for a solicitor or licensed conveyancer

The subjects form part of a tenement and it has been assumed that maintenance/repair costs of the common parts of the building will be shared on an equitable basis with adjoining proprietors. It is therefore assumed that the cost of common repairs detailed within the report will be apportioned accordingly although exact liability should be confirmed.

Estimated reinstatement cost for insurance purposes

£185,000 (ONE HUNDRED AND EIGHTY FIVE THOUSAND POUNDS).

It should be noted this sum is an estimate calculated by using a rate per square metre based on information provided by Building Cost Information Service (BCIS).

Valuation and market comments

£210,000 (TWO HUNDRED AND TEN THOUSAND POUNDS).

Following buoyant market conditions over a prolonged period through the Covid 19 pandemic, there are now indications of a return to a more balanced level of supply and demand.

Signed

Security Print Code [311828 = 8990]
Electronically signed

Report author

Nicholas Hancock

Company name

DM Hall LLP

Address

17 Corstorphine Road, Edinburgh, EH12 6DD

Date of report

12th June 2024

Mortgage Valuation Report

Property Address

Address 1F2, 20 Dalmeny Street, Leith, Edinburgh, EH6 8RA
Seller's Name Mr R Jardine & Mrs E Jardine
Date of Inspection 7th June 2024

Property Details

Property Type House Bungalow Chalet Purpose built maisonette
 Coach Studio Converted maisonette Purpose built flat
 Converted flat Tenement flat Flat over non-residential use Other (specify in General Remarks)
Property Style Detached Semi detached Mid terrace End terrace
 Back to back High rise block Low rise block Other (specify in General Remarks)

Does the surveyor believe that the property was built for the public sector,
e.g. local authority, military, police? Yes No

Flats/Maisonettes only Floor(s) on which located No. of floors in block Lift provided? Yes No
No. of units in block

Approximate Year of Construction

Tenure

Absolute Ownership Leasehold Ground rent £ Unexpired years

Accommodation

Number of Rooms Living room(s) Bedroom(s) Kitchen(s)
 Bathroom(s) WC(s) Other (Specify in General remarks)

Gross Floor Area (excluding garages and outbuildings) m² (Internal) m² (External)

Residential Element (greater than 40%) Yes No

Garage / Parking / Outbuildings

Single garage Double garage Parking space No garage / garage space / parking space
Available on site? Yes No

Permanent outbuildings:

None.

Mortgage Valuation Report

Construction

Walls	<input type="checkbox"/> Brick	<input checked="" type="checkbox"/> Stone	<input type="checkbox"/> Concrete	<input type="checkbox"/> Timber frame	
	<input checked="" type="checkbox"/> Solid	<input type="checkbox"/> Cavity	<input type="checkbox"/> Steel frame	<input type="checkbox"/> Concrete block	<input type="checkbox"/> Other (specify in General Remarks)
Roof	<input type="checkbox"/> Tile	<input checked="" type="checkbox"/> Slate	<input type="checkbox"/> Asphalt	<input type="checkbox"/> Felt	
	<input type="checkbox"/> Lead	<input type="checkbox"/> Zinc	<input type="checkbox"/> Artificial slate	<input type="checkbox"/> Flat glass fibre	<input type="checkbox"/> Other (specify in General Remarks)

Special Risks

Has the property suffered structural movement? Yes No

If Yes, is this recent or progressive? Yes No

Is there evidence, history, or reason to anticipate subsidence, heave, landslip or flood in the immediate vicinity? Yes No

If Yes to any of the above, provide details in General Remarks.

Service Connection

Based on visual inspection only. If any services appear to be non-mains, please comment on the type and location of the supply in General Remarks.

Drainage	<input checked="" type="checkbox"/> Mains	<input type="checkbox"/> Private	<input type="checkbox"/> None	Water	<input checked="" type="checkbox"/> Mains	<input type="checkbox"/> Private	<input type="checkbox"/> None
Electricity	<input checked="" type="checkbox"/> Mains	<input type="checkbox"/> Private	<input type="checkbox"/> None	Gas	<input checked="" type="checkbox"/> Mains	<input type="checkbox"/> Private	<input type="checkbox"/> None
Central Heating	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> Partial	<input type="checkbox"/> None				

Brief description of Central Heating:

Gas fired radiator system.

Site

Apparent legal issues to be verified by the conveyancer. Please provide a brief description in General Remarks.

<input type="checkbox"/> Rights of way	<input type="checkbox"/> Shared drives / access	<input type="checkbox"/> Garage or other amenities on separate site	<input type="checkbox"/> Shared service connections
<input type="checkbox"/> Agricultural land included with property		<input type="checkbox"/> Ill-defined boundaries	<input type="checkbox"/> Other (specify in General Remarks)

Location

<input type="checkbox"/> Residential suburb	<input checked="" type="checkbox"/> Residential within town / city	<input type="checkbox"/> Mixed residential / commercial	<input type="checkbox"/> Mainly commercial
<input type="checkbox"/> Commuter village	<input type="checkbox"/> Remote village	<input type="checkbox"/> Isolated rural property	<input type="checkbox"/> Other (specify in General Remarks)

Planning Issues

Has the property been extended / converted / altered? Yes No

If Yes provide details in General Remarks.

Roads

<input checked="" type="checkbox"/> Made up road	<input type="checkbox"/> Unmade road	<input type="checkbox"/> Partly completed new road	<input type="checkbox"/> Pedestrian access only	<input type="checkbox"/> Adopted	<input type="checkbox"/> Unadopted
--	--------------------------------------	--	---	----------------------------------	------------------------------------

Mortgage Valuation Report

General Remarks

At the time of inspection the property was found to be in a condition consistent with its age and type of construction, although areas of maintenance and repair may be required.

The property has been affected by previous movement but within the limitations of the inspection there was no evidence to suggest that this is ongoing.

There is a study.

Essential Repairs

None.

Estimated cost of essential repairs £ Retention recommended? Yes No Amount £

Mortgage Valuation Report

Comment on Mortgageability

We consider the subjects offer suitable security for mortgage purposes subject to individual lenders criteria.

Valuations

Market value in present condition	£ <input type="text" value="210,000"/>
Market value on completion of essential repairs	£ <input type="text"/>
Insurance reinstatement value (to include the cost of total rebuilding, site clearance, professional fees, ancillary charges plus VAT)	£ <input type="text" value="185,000"/>
Is a reinspection necessary?	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No

Buy To Let Cases

What is the reasonable range of monthly rental income for the property assuming a letting on a 6 month Short Assured Tenancy basis? £

Is the property in an area where there is a steady demand for rented accommodation of this type? Yes No

Declaration

Signed	Security Print Code [311828 = 8990]
	Electronically signed by:-
Surveyor's name	Nicholas Hancock
Professional qualifications	BSc MRICS
Company name	DM Hall LLP
Address	17 Corstorphine Road, Edinburgh, EH12 6DD
Telephone	0131 624 6600
Fax	0131 624 6609
Report date	12th June 2024

Energy Performance Certificate (EPC)

Scotland

Dwellings

1F2 , 20 DALMENY STREET, LEITH, EDINBURGH, EH6 8RA

Dwelling type: Mid-floor flat
Date of assessment: 07 June 2024
Date of certificate: 12 June 2024
Total floor area: 54 m²
Primary Energy Indicator: 209 kWh/m²/year

Reference number: 0170-2113-5060-2104-2081
Type of assessment: RdSAP, existing dwelling
Approved Organisation: Elmhurst
Main heating and fuel: Boiler and radiators, mains gas

You can use this document to:

- Compare current ratings of properties to see which are more energy efficient and environmentally friendly
- Find out how to save energy and money and also reduce CO₂ emissions by improving your home

Estimated energy costs for your home for 3 years*	£2,496	See your recommendations report for more information
Over 3 years you could save*	£663	

* based upon the cost of energy for heating, hot water, lighting and ventilation, calculated using standard assumptions

Energy Efficiency Rating

This graph shows the current efficiency of your home, taking into account both energy efficiency and fuel costs. The higher this rating, the lower your fuel bills are likely to be.

Your current rating is **band C (73)**. The average rating for EPCs in Scotland is **band D (61)**.

The potential rating shows the effect of undertaking all of the improvement measures listed within your recommendations report.

Environmental Impact (CO₂) Rating

This graph shows the effect of your home on the environment in terms of carbon dioxide (CO₂) emissions. The higher the rating, the less impact it has on the environment.

Your current rating is **band C (74)**. The average rating for EPCs in Scotland is **band D (59)**.

The potential rating shows the effect of undertaking all of the improvement measures listed within your recommendations report.

Top actions you can take to save money and make your home more efficient

Recommended measures	Indicative cost	Typical savings over 3 years
1 Internal or external wall insulation	£4,000 - £14,000	£666.00

A full list of recommended improvement measures for your home, together with more information on potential cost and savings and advice to help you carry out improvements can be found in your recommendations report.

To find out more about the recommended measures and other actions you could take today to stop wasting energy and money, visit greenerscotland.org or contact Home Energy Scotland on 0808 808 2282.

THIS PAGE IS THE ENERGY PERFORMANCE CERTIFICATE WHICH MUST BE AFFIXED TO THE DWELLING AND NOT BE REMOVED UNLESS IT IS REPLACED WITH AN UPDATED CERTIFICATE

Summary of the energy performance related features of this home

This table sets out the results of the survey which lists the current energy-related features of this home. Each element is assessed by the national calculation methodology; 1 star = very poor (least efficient), 2 stars = poor, 3 stars = average, 4 stars = good and 5 stars = very good (most efficient). The assessment does not take into consideration the condition of an element and how well it is working. 'Assumed' means that the insulation could not be inspected and an assumption has been made in the methodology, based on age and type of construction.

Element	Description	Energy Efficiency	Environmental
Walls	Sandstone or limestone, as built, no insulation (assumed)	★★☆☆☆	★★☆☆☆
	Sandstone or limestone, as built, partial insulation (assumed)	★★★☆☆	★★★☆☆
Roof	(another dwelling above)	—	—
Floor	(another dwelling below)	—	—
Windows	Mostly double glazing	★★★☆☆	★★★☆☆
Main heating	Boiler and radiators, mains gas	★★★★☆	★★★★☆
Main heating controls	Programmer, room thermostat and TRVs	★★★★☆	★★★★☆
Secondary heating	None	—	—
Hot water	From main system	★★★★☆	★★★★☆
Lighting	Low energy lighting in all fixed outlets	★★★★★	★★★★★

The energy efficiency rating of your home

Your Energy Efficiency Rating is calculated using the standard UK methodology, RdSAP. This calculates energy used for heating, hot water, lighting and ventilation and then applies fuel costs to that energy use to give an overall rating for your home. The rating is given on a scale of 1 to 100. Other than the cost of fuel for electrical appliances and for cooking, a building with a rating of 100 would cost almost nothing to run.

As we all use our homes in different ways, the energy rating is calculated using standard occupancy assumptions which may be different from the way you use it. The rating also uses national weather information to allow comparison between buildings in different parts of Scotland. However, to make information more relevant to your home, local weather data is used to calculate your energy use, CO₂ emissions, running costs and the savings possible from making improvements.

The impact of your home on the environment

One of the biggest contributors to global warming is carbon dioxide. The energy we use for heating, lighting and power in our homes produces over a quarter of the UK's carbon dioxide emissions. Different fuels produce different amounts of carbon dioxide for every kilowatt hour (kWh) of energy used. The Environmental Impact Rating of your home is calculated by applying these 'carbon factors' for the fuels you use to your overall energy use.

The calculated emissions for your home are 37 kg CO₂/m²/yr.

The average Scottish household produces about 6 tonnes of carbon dioxide every year. Based on this assessment, heating and lighting this home currently produces approximately 2.0 tonnes of carbon dioxide every year. Adopting recommendations in this report can reduce emissions and protect the environment. If you were to install all of these recommendations this could reduce emissions by 0.7 tonnes per year. You could reduce emissions even more by switching to renewable energy sources.

Estimated energy costs for this home

	Current energy costs	Potential energy costs	Potential future savings
Heating	£1,821 over 3 years	£1,152 over 3 years	
Hot water	£459 over 3 years	£465 over 3 years	
Lighting	£216 over 3 years	£216 over 3 years	
Totals	£2,496	£1,833	 You could save £663 over 3 years

These figures show how much the average household would spend in this property for heating, lighting and hot water. This excludes energy use for running appliances such as TVs, computers and cookers, and the benefits of any electricity generated by this home (for example, from photovoltaic panels). The potential savings in energy costs show the effect of undertaking all of the recommended measures listed below.

Recommendations for improvement

The measures below will improve the energy and environmental performance of this dwelling. The performance ratings after improvements listed below are cumulative; that is, they assume the improvements have been installed in the order that they appear in the table. Further information about the recommended measures and other simple actions to take today to save money is available from the Home Energy Scotland hotline which can be contacted on 0808 808 2282. Before carrying out work, make sure that the appropriate permissions are obtained, where necessary. This may include permission from a landlord (if you are a tenant) or the need to get a Building Warrant for certain types of work.

Recommended measures	Indicative cost	Typical saving per year	Rating after improvement	
			Energy	Environment
1 Internal or external wall insulation	£4,000 - £14,000	£222	 C 79	 B 83

Choosing the right improvement package

For free and impartial advice on choosing suitable measures for your property, contact the Home Energy Scotland hotline on 0808 808 2282 or go to www.greenerscotland.org.

energy
saving
trust®

About the recommended measures to improve your home's performance rating

This section offers additional information and advice on the recommended improvement measures for your home

1 Internal or external wall insulation

Internal or external wall insulation involves adding a layer of insulation to either the inside or the outside surface of the external walls, which reduces heat loss and lowers fuel bills. As it is more expensive than cavity wall insulation it is only recommended for walls without a cavity, or where for technical reasons a cavity cannot be filled. Internal insulation, known as dry-lining, is where a layer of insulation is fixed to the inside surface of external walls; this type of insulation is best applied when rooms require redecorating. External solid wall insulation is the application of an insulant and a weather-protective finish to the outside of the wall. This may improve the look of the home, particularly where existing brickwork or rendering is poor, and will provide long-lasting weather protection. Further information can be obtained from the National Insulation Association (www.nationalinsulationassociation.org.uk). It should be noted that a building warrant is required for the installation of external wall insulation. Planning permission may also be required and that building regulations apply to external insulation so it is best to check with your local authority on both issues.

Low and zero carbon energy sources

Low and zero carbon (LZC) energy sources are sources of energy that release either very little or no carbon dioxide into the atmosphere when they are used. Installing these sources may help reduce energy bills as well as cutting carbon.

LZC energy sources present: There are none provided for this home

Your home's heat demand

In this section, you can see how much energy you might need to heat your home and provide hot water. These are estimates showing how an average household uses energy. These estimates may not reflect your actual energy use, which could be higher or lower. You might spend more money on heating and hot water if your house is less energy efficient. The table below shows the potential benefit of having your loft and walls insulated. Visit <https://energysavingtrust.org.uk/energy-at-home> for more information.

Heat demand	Existing dwelling	Impact of loft insulation	Impact of cavity wall insulation	Impact of solid wall insulation
Space heating (kWh per year)	5,519	N/A	N/A	(2,726)
Water heating (kWh per year)	1,765			

Addendum

This dwelling has stone walls and so requires further investigation to establish whether these walls are of cavity construction and to determine which type of wall insulation is best suited.

About this document

This Recommendations Report and the accompanying Energy Performance Certificate are valid for a maximum of ten years. These documents cease to be valid where superseded by a more recent assessment of the same building carried out by a member of an Approved Organisation.

The Energy Performance Certificate and this Recommendations Report for this building were produced following an energy assessment undertaken by an assessor accredited by Elmhurst (www.elmhurstenergy.co.uk), an Approved Organisation Appointed by Scottish Ministers. The certificate has been produced under the Energy Performance of Buildings (Scotland) Regulations 2008 from data lodged to the Scottish EPC register. You can verify the validity of this document by visiting www.scottishepcregister.org.uk and entering the report reference number (RRN) printed at the top of this page.

Assessor's name:	Mr. Nicholas Hancock
Assessor membership number:	EES/009468
Company name/trading name:	D M Hall Chartered Surveyors LLP
Address:	17 Corstorphine Road Edinburgh EH12 6DD
Phone number:	0131 624 6600
Email address:	nicholas.hancock@dmhall.co.uk
Related party disclosure:	No related party

If you have any concerns regarding the content of this report or the service provided by your assessor you should in the first instance raise these matters with your assessor and with the Approved Organisation to which they belong. All Approved Organisations are required to publish their complaints and disciplinary procedures and details can be found online at the web address given above.

Use of this energy performance information

Once lodged by your EPC assessor, this Energy Performance Certificate and Recommendations Report are available to view online at www.scottishepcregister.org.uk, with the facility to search for any single record by entering the property address. This gives everyone access to any current, valid EPC except where a property has a Green Deal Plan, in which case the report reference number (RRN) must first be provided. The energy performance data in these documents, together with other building information gathered during the assessment is held on the Scottish EPC Register and is available to authorised recipients, including organisations delivering energy efficiency and carbon reduction initiatives on behalf of the Scottish and UK governments. A range of data from all assessments undertaken in Scotland is also published periodically by the Scottish Government. Further information on these matters and on Energy Performance Certificates in general, can be found at www.gov.scot/epc.

Advice and support to improve this property

There is support available, which could help you carry out some of the improvements recommended for this property on page 3 and stop wasting energy and money. For more information, visit greenerscotland.org or contact Home Energy Scotland on 0808 808 2282.

Home Energy Scotland's independent and expert advisors can offer free and impartial advice on all aspects of energy efficiency, renewable energy and more.

HOMEENERGYSCOTLAND.ORG
0808 808 2282
FUNDED BY THE SCOTTISH GOVERNMENT

Property Questionnaire

Property Address	20/3 Dalmeny Street Edinburgh EH6 8RA
-------------------------	---

Seller(s)	Mr Ross Jardine Mrs Elizabeth Jardine
------------------	--

Completion date of property questionnaire	06/06/2024
--	------------

1 Length of ownership

How long have you owned the property?

5 years

2 Council tax

Which Council Tax band is your property in?

B

3 Parking

What are the arrangements for parking at your property?

(Please tick all that apply)

Garage	<input type="checkbox"/>
Allocated parking space	<input type="checkbox"/>
Driveway	<input type="checkbox"/>
Shared parking	<input type="checkbox"/>
On street	<input checked="" type="checkbox"/>
Resident permit	<input checked="" type="checkbox"/>
Metered parking	<input checked="" type="checkbox"/>

Other (please specify)

4 Conservation area

Is your property in a designated Conservation Area (that is an area of special architectural or historical interest, the character or appearance of which it is desirable to preserve or enhance)?

Yes

5 Listed buildings

Is your property a Listed Building, or contained within one (that is a building recognised and approved as being of special architectural or historical interest)?

No

6 Alterations/additions/extensions

a.(i) During your time in the property, have you carried out any structural alterations, additions or extensions (for example, provision of an extra bath/shower room, toilet, or bedroom)?

No

If you have answered yes, please describe below the changes which you have made:

(ii) Did you obtain planning permission, building warrant, completion certificate and other consents for this work?

No

If you have answered yes, the relevant documents will be needed by the purchaser and you should give them to your solicitor as soon as possible for checking.

If you do not have the documents yourself, please note below who has these documents and your solicitor or estate agent will arrange to obtain them:

b. Have you had replacement windows, doors, patio doors or double glazing installed in your property?

No

If you have answered yes, please answer the three questions below:

- (i) Were the replacements the same shape and type as the ones you replaced?
- (ii) Did this work involve any changes to the window or door openings?
- (iii) Please describe the changes made to the windows doors, or patio doors (with approximate dates when the work was completed):

Please give any guarantees which you received for this work to your solicitor or estate agent.

7 Central heating

- a. Is there a central heating system in your property?

(Note: a partial central heating system is one which does not heat all the main rooms of the property — the main living room, the bedroom(s), the hall and the bathroom).

Yes

If you have answered yes or partial — what kind of central heating is there?

(Examples: gas-fired, solid fuel, electric storage heating, gas warm air).

Boiler and radiators, mains

gas

If you have answered yes, please answer the three questions below:

- (i) When was your central heating system or partial central heating system installed?

New boiler in 2020

- (ii) Do you have a maintenance contract for the central heating system?

Yes

If you have answered yes, please give details of the company with which you have a maintenance contract:

Hometree

- (iii) When was your maintenance agreement last renewed?

(Please provide the month and year).

05/2024

8 Energy Performance Certificate

Does your property have an Energy Performance Certificate which is less than 10 years old?

Yes

9 Issues that may have affected your property

- a. Has there been any storm, flood, fire or other structural damage to your property while you have owned it?

No

If you have answered yes, is the damage the subject of any outstanding insurance claim?

- b. Are you aware of the existence of asbestos in your property?

No

If you have answered yes, please give details:

10 Services

Please tick which services are connected to your property and give details of the supplier:

Services	Connected	Supplier
Gas or liquid petroleum gas	<input checked="" type="checkbox"/>	Octopus Energy
Water mains or private water supply	<input checked="" type="checkbox"/>	Scottish water
Electricity	<input checked="" type="checkbox"/>	Octopus Energy
Mains drainage	<input checked="" type="checkbox"/>	Scottish water
Telephone	<input type="checkbox"/>	
Cable TV or satellite	<input type="checkbox"/>	
Broadband	<input type="checkbox"/>	

b. Is there a septic tank system at your property?

No

(i) Do you have appropriate consents for the discharge from your septic tank?

(ii) Do you have a maintenance contract for your septic tank?

If you have answered yes, please give details of the company with which you have a maintenance contract:

11 Responsibilities for shared or common areas

a. Are you aware of any responsibility to contribute to the cost of anything used jointly, such as the repair of a shared drive, private road, boundary, or garden area?

Yes

If you have answered yes, please give details:

There is an email chain of all flats in the block and a few people have taken charge of common repairs etc (for example gutter repair and new locks on the main door). Everyone agrees to work and then pays their share of the cost to a common account.

b. Is there a responsibility to contribute to repair and maintenance of the roof, common stairwell or other common areas?

Yes

If you have answered yes, please give details:

There is an email chain of all flats in the block and a few people have taken charge of common repairs etc (for example gutter repair and new locks on the main door). Everyone agrees to work and then pays their share of the cost to a common account.

c. Has there been any major repair or replacement of any part of the roof during the time you have owned the property?

No

d. Do you have the right to walk over any of your neighbours' property — for example to put out your rubbish bin or to maintain your boundaries?

No

If you have answered yes, please give details:

e. As far as you are aware, do any of your neighbours have the right to walk over your property, for example to put out their rubbish bin or to maintain their boundaries?

No

If you have answered yes, please give details:

f. As far as you are aware, is there a public right of way across any part of your property? (public right of way is a way over which the public has a right to pass, whether or not the land is privately-owned.)

No

If you have answered yes, please give details:

12 Charges associated with your property

a. Is there a factor or property manager for your property?

No

b. Is there a common buildings insurance policy?

No

If you have answered yes, is the cost of the insurance included in your monthly/annual factor's charges?

c. Please give details of any other charges you have to pay on a regular basis for the upkeep of common areas or repair works, for example to a residents' association, or maintenance or stair fund.

13 Specialist works

a. As far as you are aware, has treatment of dry rot, wet rot, damp or any other specialist work ever been carried out to your property?

No

If you have answered yes, please say what the repairs were for, whether you carried out the repairs (and when) or if they were done before you bought the property.

b. As far as you are aware, has any preventative work for dry rot, wet rot, or damp ever been carried out to your property?

No

If you have answered yes, please give details:

c. If you have answered yes to 13(a) or (b), do you have any guarantees relating to this work?

If you have answered yes, these guarantees will be needed by the purchaser and should be given to your solicitor as soon as possible for checking. If you do not have them yourself please write below who has these documents and your solicitor or estate agent will arrange for them to be obtained. You will also need to provide a description of the work carried out. This may be shown in the original estimate., these guarantees will be needed by the purchaser and should be given to your solicitor as soon as possible for checking. If you do not have them yourself and your solicitor or estate agent will arrange for them to be obtained. You will also need to provide a description of the work carried out. This may be shown in the original estimate.

Guarantees are held by:

14 Guarantees

a. Are there any guarantees or warranties for any of the following:

- (i) Electrical work
No
- (ii) Roofing
No
- (iii) Central heating
No
- (iv) National House Building Council (NHBC)
No
- (v) Damp course
No
- (vi) Any other work or installations? (for example, cavity wall insulation, underpinning, indemnity policy)
No

b. If you have answered 'yes' or 'with title deeds', please give details of the work or installations to which the guarantee(s) relate(s):

- (i) Electrical work
- (ii) Roofing
- (iii) Central heating
- (iv) National House Building Council (NHBC)
- (v) Damp course
- (vi) Any other work or installations? (for example, cavity wall insulation, underpinning, indemnity policy)

c. Are there any outstanding claims under any of the guarantees listed above?

If you have answered yes, please give details:

15 Boundaries

So far as you are aware, has any boundary of your property been moved in the last 10 years?

No

If you have answered yes, please give details:

16 Notices that affect your property

In the past three years have you ever received a notice:

- a. advising that the owner of a neighbouring property has made a planning application?
Yes
- b. that affects your property in some other way?
No

c. that requires you to do any maintenance, repairs or improvements to your property?

No

If you have answered yes to any of a-c above, please give the notices to your solicitor or estate agent, including any notices which arrive at any time before the date of entry of the purchaser of your property.