

Document tendered by

MR GRAHAME VILE

Received by

ANDREW RATCHFORD

Date: 20 / 2 / 20

Resolved to publish Yes / No

Medium Complex, NEWCASTLE

Independent strata and asset management advice

www.baam.com.au

PUBLIC ACCOUNTABILITY COMMITTEE

PHOTOS IN SUPPORT OF ORAL SUBMISSION

by Grahame Vile

20 Feb 2020, Newcastle

- Working in remedial industry as remedial and forensic engineer since 1996. Director of BAAM Consulting since 2002.
- Current President ACRA – Australasian Concrete Repair Association
- Past President & past Treasurer ACA (Australasian Corrosion Association, NSW branch)
- Past Secretary CIRCEA (College of Investigative & Remedial Consulting Engineers, Australia)
- Forensic engineer role (on new buildings) = find out underlying cause of a defect , relevant codes, and scopes of work
- Remedial engineer (on older buildings, outside litigation /dispute) = assess causes of deterioration, develop options and remedial strategy, develop scopes of work.

The defects include

- Waterproofing failures – wet areas, balcony thresholds
- Wet area substrates particleboard = exacerbated damage
- Balcony & Planter Box detailing – moisture ingress, lime/efflorescence, grade, joints
- Roofing flashing deficiencies
- Construction deficiencies – pre-cast jointing and cladding detailing, fire separation detailing
- Quality of construction – timber framing, guttering, flashings, durability of steelwork
- Flammable Cladding

Previous Works

- **Insurance Works 2011/2012**
- \$200,000 approx. + Variations \$160,000 approx.
- Repairs to approx. 50% of all Lots
- If defects were **not reported** works were not done:
 - A factor of tenants not reporting and/or
 - Defects not presenting at that time.
- The original HBA warranty period expired in around 2011
- Repairs now required to other Lots for similar issues, plus expanded to **flammable cladding**
- Other works (service / maintenance) compromised Fire Separating Construction in several locations

Internal Courtyard Poor Waterproofing & Hob

Internal Courtyard – membrane-hob defect

Mould to internal finishes

12:17 3/MAY/2017

Internal Courtyard Poor Waterproofing

Internal Courtyard and Concrete Façade

Detailing of Precast Panel Joints – moisture to carpark

Pre-cast Panel Joint Detailing

**Lack of adhesion – poor
surface preparation**

Open Balcony Poor Waterproofing and Hob

From upper level
balcony through
façade breach and
past wall framing

Moisture affected Fireboard – due to roof flashing and cladding leaks

Fire separation
loss of integrity

Service cable penetrates external concrete panel join

**Fire separation
breached by
electrical cable**

2017-11-15 16:30:29

Poor design & consequence of hot water system failure

Poor Material choice and wet area waterproofing failure

Deteriorated Timber framing at Fascia – membrane defects.

Planter Box

Failed joint
detailing end of
precast against
facade

Planter over
living area

Tiling

Capping /Flashing Repairs

Framing of upper Decks

Steel member projects into façade – excessive maintenance effort required

Wall-mounted timber with water impacting, rendered against

Flashing Repairs – deteriorated cornice/wall

Internal view – daylight visible
through sealant-reliant joint

Guttering failed at less than half Service Life

Flammable cladding

Typical appearance
of cladding

Styrene board, thin
render coating, no
sarking, insulation
or fireboard and
deficient timber
framing.

Flammable Cladding

Fuel Contribution Summary based on the Insurance Council of Australia Guidelines

Sample Type	Identified Polymer and Additive (Filler)	Combustible Material Content (% w/w)	Corrected Inert Filler Content (% w/w)	Insurance Council of Australia Category
Styrene	Polystyrene with Unknown Filler	100%	0%	A

SOLUTIONS

Suggested solutions:

- Abandon self-certification
- **Independent oversight** and review during construction – Clerk of Works model
- **Longer warranty periods** – there are motor vehicles that have longer warranties now
- **Life-time Individual Licence** – to elevate the responsibility of the Builder, and not allow “Company-held” licences
- Disallow phoenixing

SOLUTIONS

Suggested solutions:

- Australian Standards –
 - Uniformity
 - Open access (free)
 - Better training for Licenced contractors, including training on and access to Standards
 - Improved standards to remove ambiguity
- Better public education of strata – including strata inspections and reports, interpretation of files
- Documentation and files
 - Complete plans at handover
 - Strata Manager changes - file transfer between agencies

Remedia Consulting Pty Ltd
T/as BAAM Consulting
Head office
PO Box 1989, Gosford NSW 2250
Tel. 1300 763 319 Fax. 1300 883 022
www.baam.com.au

Hunter Region | Central Coast | Sydney | Wollongong | Canberra