

IFORE Retrofitting Works – Outreau

Program : 2952
 Address : Georges Braque Street
 Building year : 1979

Pre-retrofit Description	
10 cm width concrete paving	5 cm polystyrene insulation under the floor
Floor	Concrete slab
Gable end walls	16 cm width shuttered concrete
Front wall	14 cm reinforced phenolic foam
Exterior render	Sprayed render on front and back walls and painted concrete on side walls
Thermal insulation : <ul style="list-style-type: none"> ➤ Garage loft ➤ Walls ➤ Loft 	50 mm fibrastyrene 5 cm polystyrene + 1cm plaster on front and back walls 7 cm glass wool with moisture barrier
Wood framework	Traditional
Roof	Slate tile
Windows	PVC double glazed windows 4 12 4 on metallic frame
House door	43 mm insulated metallic door
Ventilation	Passive stack Self adjusting air inlets
Heating	Individual gas boiler for space heating and hot water production Steel heating units

Houses pre-retrofit

Post Retrofitting Works Specifications

10cm width concrete paving	5 cm polystyrene insulation under the floor
Floor	Concrete slab
Walls	16 cm width shuttered concrete
Wall masonry	14 cm reinforced phenolic foam
Exterior siding	8 mm cement fiber clapboards
Thermal insulation : <ul style="list-style-type: none"> ➤ Garage loft ➤ Walls ➤ Loft ➤ Base 	50 mm fibrastyrene Wood frame/Metisse 20cm insulation/rain barrier/siding 16cm cellulose wadding with moisture barrier Roofmate 60+10cm front and back walls
Wood framework	Traditional
Roof	Slate tile
Windows	PVC Paziaud ventilated windows with rolling slat shutters (hidden lintel) Insulated door between the kitchen and the garage
House door	43 mm insulated metallic door
Ventilation	Passive stack Self adjusting air inlets
Heating	Individual gas boiler for space heating and hot water production Steel heating units

Houses in 2014

IFORE Retrofitting Works – Outreau

Program: 3591
 Address: rue du Biez
 Building year : 1979

Pre-retrofit Description	
10 cm width concrete paving	5 cm polystyrene insulation under the floor
Floor	Concrete slab
Gable end walls	16 cm width shuttered concrete
Front wall	14 cm reinforced phenolic foam
Exterior render	Sprayed render on front and back walls and painted concrete on side walls
Thermal insulation : ➤ Walls ➤ Loft	4 cm polystyrene + 1cm plaster on front and back walls / 8 +1 on side walls 7 cm glass wool with moisture barrier
Wood framework	Industrial frame
Roof	Concrete Tile
Windows	PVC double glazed windows 4 12 4 on metallic frame with rolling shutter box (external mounted box)
House door	Non insulated wood – thickness 46 mm
Ventilation	Passive stack Self-adjusting air inlets
Heating	Individual gas boiler for space heating and hot water production Steel heating units

Houses pre-retrofit

Post Retrofitting Description	
10cm width concrete paving	5 cm polystyrene insulation under the floor
Floor	Concrete slab
Walls	16 cm width shuttered concrete
Wall masonry	14 cm reinforced phenolic foam
Exterior siding	8 mm cement fiber clapboards
Thermal insulation : <ul style="list-style-type: none"> ➤ Walls ➤ Loft ➤ Base 	Wood frame/Metisse 20cm insulation/rain barrier/siding 30cm cellulose wadding with moisture barrier Roofmate 60+10cm
Wood framework	Industrial frame
Roof	Concrete Tile
Windows	PVC Paziard ventilated windows with rolling shutter box (hidden box).
House door	43 mm insulated door
Ventilation	Mechanical ventilation
Heating	Individual gas boiler for space heating and hot water production Steel heating units

Houses in 2014

Rushenden IFORE Retrofit

Type 1 House

Build Type	1945-1964 Bungalow, Masonry Cavity, 1 Bedroom
Internal Insulation	Loft insulation topped up to 270mm, cavity walls checked and filled with blown fibre where defective.
External Wall Insulation	60 mm phenolic render finished to resident's colour choice.
Window and Doors	Replaced timber front and rear doors with new uPVC doors. Refurbish existing uPVC window seals, gaskets, geometry sets and handles.
Gas boiler Upgrades	Most existing combination boilers retained.
Heating Controls	AlertMe smart controller.
Ventilation	Mechanical ventilation with heat recovery.
Solar Thermal System	Not applicable.
Solar Photo Voltaic System	Not applicable.

Rushenden IFORE Retrofit

Type 1 House

Build Type	1945-1964 Bungalow, Masonry Cavity, 1 Bedroom
Internal Insulation	Loft insulation topped up to 270mm, cavity walls checked and filled with blown fibre where defective.
External Wall Insulation	60 mm phenolic render finished to resident's colour choice.
Window and Doors	Replaced timber front and rear doors with new uPVC doors. Refurbish existing uPVC window seals, gaskets, geometry sets and handles.
Gas boiler Upgrades	Most existing combination boilers retained.
Heating Controls	AlertMe smart controller.
Ventilation	Mechanical ventilation with heat recovery.
Solar Thermal System	Not applicable.
Solar Photo Voltaic System	Not applicable.

Rushenden IFORE Retrofit Type 2 House

Build Type	1945-1964 Bungalow, Masonry Cavity, 1 Bedroom
Internal Insulation	Loft insulation topped up to 270mm, cavity walls checked and filled with blown fibre where defective.
External Wall Insulation	60 mm phenolic render finished to resident's colour choice.
Window and Doors	Replaced timber front and rear doors with new uPVC doors. Refurbish existing uPVC window seals, gaskets, geometry sets and handles.
Gas boiler Upgrades	Communal ground source (3 properties) and exhaust air heat pumps (3 properties) fitted to replace gas boilers.
Heating Controls	Heat pump controls only.
Ventilation	Mechanical ventilation with heat recovery (most properties).
Solar Thermal System	Not applicable.
Solar Photo Voltaic System	Not applicable.

Rushenden IFORE Retrofit

Type 3 House

Build Type	1945-1964 Bungalow, Masonry Cavity, 1 Bedroom
Internal Insulation	Loft insulation topped up to 270mm, cavity walls checked and filled with blown fibre where defective.
External Wall Insulation	60 mm phenolic render finished to resident's colour choice.
Window and Doors	Replaced timber front doors with new uPVC doors. Refurbish existing uPVC window seals, gaskets, geometry sets and handles.
Gas boiler Upgrades	Only one combination boiler replaced .
Heating Controls	Most have AlertMe, 1 property with Wattbox smart controller.
Ventilation	Mechanical ventilation with heat recovery.
Solar Thermal System	Not applicable.
Solar Photo Voltaic System	Not applicable.

Rushenden IFORE Retrofit Type 4 House

Build Type	1945 – 1964 Terraced House, Masonry Cavity 2 Bedrooms
Internal Insulation	Loft insulation topped up to 270mm, cavity walls checked and filled with blown fibre where defective.
External Wall Insulation	60 mm phenolic render finished to resident's colour choice.
Window and Doors	Most timber front and back doors replaced with new uPVC doors. Refurbish existing uPVC window seals, gaskets, geometry sets and handles.
Gas boiler Upgrades	Most existing boilers upgraded to SEDBUK 'A' rated condensing boiler if Including TRVs with new boiler.
Heating Controls	Most have AlertMe, a couple with Wattbox smart controllers.
Ventilation	Trickle vents mechanically vented kitchens and bathrooms.
Solar Thermal System	Not applicable
Solar Photo Voltaic System	2.5kW Solar PV on south facing roofs including inverter and system controls.

Rushenden IFORE Retrofit

Type 5 House

Build Type	1945 – 1964 Terraced House, Masonry Cavity 3 Bedrooms
Internal Insulation	Loft insulation topped up to 270mm, cavity walls checked and filled with blown fibre where defective.
External Wall Insulation	60 mm phenolic render finished to resident's colour choice.
Window and Doors	Timber back doors replaced with new uPVC doors. Refurbish existing uPVC window seals, gaskets, geometry sets and handles some with replacement double glazed units.
Gas boiler Upgrades	Most existing boilers upgraded to SEDBUK 'A' rated condensing boiler if Including TRVs with new boiler.
Heating Controls	Mix of AlertMe and Wattbox smart controllers.
Ventilation	Trickle vents mechanically vented kitchens and bathrooms.
Solar Thermal System	Most have solar thermal collector panels on south facing roofs, including system controls and dual coil cylinder.
Solar Photo Voltaic System	One property has 2.5kW Solar PV on its south facing roof including inverter and system controls.

Rushenden IFORE Retrofit

Type 6 House

Build Type	1945 – 1964 Terraced House, Masonry Cavity 3 Bedrooms
Internal Insulation	Loft insulation topped up to 270mm, cavity walls checked and filled with blown fibre where defective.
External Wall Insulation	60 mm phenolic render finished to resident's colour choice.
Window and Doors	Most timber front and back doors and some side doors replaced with new uPVC doors. Refurbish existing uPVC window seals, gaskets, geometry sets and handles many with replacement double glazed units.
Gas boiler Upgrades	Most existing boilers upgraded to SEDBUK 'A' rated condensing boiler if Including TRVs with new boiler.
Heating Controls	Most have AlertMe, three with Wattbox smart controllers.
Ventilation	Trickle vents mechanically vented kitchens and bathrooms.
Solar Thermal System	About 50% of properties have solar thermal collector panels on south facing roofs, including system controls and dual coil cylinder.
Solar Photo Voltaic System	About 50% of properties have 2.5kW Solar PV on south facing roofs including inverter and system controls.

Rushenden IFORE Retrofit

Type 7 House

Build Type	1945 – 1964 Terraced House, Masonry Cavity 3 Bedrooms
Internal Insulation	Loft insulation topped up to 270mm, cavity walls checked and filled with blown fibre where defective.
External Wall Insulation	60 mm phenolic render finished to resident's colour choice.
Window and Doors	Timber front and back doors replaced with new uPVC doors. Refurbish existing uPVC window seals, gaskets, geometry sets and handles one with replacement double glazed units.
Gas boiler Upgrades	Most existing boilers upgraded to SEDBUK 'A' rated condensing boiler if Including TRVs with new boiler.
Heating Controls	Mix of AlertMe and Wattbox smart controllers.
Ventilation	Trickle vents mechanically vented kitchens and bathrooms.
Solar Thermal System	Solar thermal collector panels on south facing roofs, including system controls and dual coil cylinder.
Solar Photo Voltaic System	Not applicable.