

Home User Guide

Bastable Street

Built by Taylor Wimpey in Forge Wood

Bastable Street Crawley RH10 2AB	House number	Plot Number	Type
	6	292	End Terrace
	5	293	Mid Terrace
	4	294	End Terrace
	3	295	Semi-detached
	2	296	Semi-detached
	24	313	Semi-detached - 3 Storey
	23	314	Semi-detached - 3 Storey
	22	315	Semi-detached - 3 Storey
	21	316	Semi-detached - 3 Storey
	20	317	Detached
	19	326	End Terrace
	18	327	Mid Terrace
	17	328	End Terrace
	16	329	End Terrace
	15	330	Mid Terrace
	14	331	End Terrace
	13	332	End Terrace
	12	333	Mid Terrace
	11	334	End Terrace
	10	335	Semi-detached
	9	336	Semi-detached

For parking bay allocation see individual plans

**Taylor
Wimpey**

Contents

Welcome	2
Useful numbers	2
To report a defect or repair.....	2
New Home Information	3
Setting up utility accounts	3
Television and Fibre (Home Hub).....	4
Car parking	4
Reporting defects	5
Common Problems	5
Grounds Maintenance	6
Insurance	6
Moving into Your New Home	6
Drying out.....	6
Reducing Condensation	6
Ventilation in the Home.....	7
Purge ventilation units	7
Extract ventilation.....	7
Efflorescence	8
Cracks and movement	8
Heating and hot water.....	8
Electricity	8
Power failure	8
Consumer control unit (Fuse box)	9
Living in your home.....	10
Loft.....	10
Decorating.....	10
Flooring	10
Fixings	10
Windows	10
Front door	10
Overflows and warning pipes	10
Gardens	10
Cycle Storage	11
Smoke detectors	11
Carbon Monoxide Detector	11
Washing machines.....	11
Water Meter	11
Blockages	12
External elements	12
Rubbish collections	12
Home information and user guides	13

Welcome

Welcome to your new home in the new neighbourhood of Forge Wood. Local shops and a community centre are all planned for the future, so you will be able to see your new local community grow.

We hope the information in this pack helps you to settle in and understand how things work so you can enjoy your home.

Useful numbers

(These are correct as at 1 December 2021)

Crawley Homes

Housing Officer

Tegen Jones and Natalie Thomas
01293 438238

Tegen - 07880 080661 or Natalie - 07584 615164

tegen.jones@crawley.gov.uk or natalie.thomas@crawley.gov.uk

To report a defect or repair

Crawley Repairs Team

01293 438111

housing.repairs@crawley.gov.uk

www.crawley.gov.uk/repairs

Crawley Borough Council

Town Hall
The Boulevard
Crawley
West Sussex
RH10 1UZ

Tel: 01293 438000

www.crawley.gov.uk

Grounds Maintenance

Preim
Minerva Business Park
Peterborough

Telephone: 01778 382210.

Email: helpdesk@preim.co.uk

New Home Information

When you move into your new home find out where the various items are. This may help you get to them quickly in an emergency.

Location of Equipment	
<p>Gas Meter</p> <p>External on the wall (to the front of the property)</p> 	<p>Electric Meter</p> <p>In Utility cupboard by front door</p>
<p>Communications Home Hub</p> <p>In Utility cupboard by front door</p> 	<p>Consumer Unit (fuse box)</p> <p>In Utility cupboard by front door</p>
<p>Water Meter</p> <p>External on the floor (to the front of the property in the footpath/drive/ garden)</p> 	<p>Boiler</p> <p>In the kitchen – in a cupboard</p>
<p>Water Stopcock</p> <p>Under kitchen sink</p> 	<p>Heating Thermostat</p> <p>Hall and Lounge</p>

Setting up utility accounts

You will need to register with the service suppliers as soon as you move in.

You will need **your full postal address and post code**. You may also need the meter serial number which can be found on the meter.

Utility Suppliers

Water

Independent Water Networks
 Tel. 02920 028 711
www.iwnl.co.uk

Electricity and Gas

These are both currently supplied by British Gas
 0333 202 9802
www.britishgas.co.uk

Telephone

Telephone connection points have been provided in your home with the Central Communications Box located under the stairs.

If you decide to have a telephone installed, you should make all arrangements direct with your chosen telephone provider, there may be a charge for this.

NB: no account is set up until you contact your chosen provider.

Television and Fibre (Home Hub)

Television

The aerial point is situated in the multimedia socket in the living area.

To get the TV points to work in other rooms you may need a Y joint or 2 way coaxial splitter.

FIRS

There is a network of cables and equipment across the neighbourhood called a Fibre integrated Reception System (FIRS).

This system distributes a full range of digital television signals (satellite and terrestrial) and DAB/FM radio from a central location on the development direct to your home.

The supply terminates at the Home Hub which is located in the utility cupboard by the front door above the consumer unit (fuse box).

Superfast broadband and phone

There are four providers using this service: Love your Broadband, Directsave telecom, vfast and seethelight (see Appendix for more on these).

Television

Freeview – available, plug your TV aerial in.

Virgin media – not available.

TV Streaming – Not usually free but an alternative option from suppliers such as Now TV, Apple TV, Amazon Firestick etc. You would need broadband and would need to check usage limits. (Would suggest if you were looking at this then unlimited broadband would be the best option)

Sky TV - Available from Seethelight and should be available direct from Sky

No satellite dishes or aerials are to be installed.

Car parking

Car parking is allocated to each of the flats and houses, please see the plan for the location of your parking bay(s).

Please make sure you use your allocated space and that visitors respect the parking arrangements and use the visitor bays.

You or any member of your household or any visitors cannot use the parking bays to park:

- A goods vehicle of more than 1,500kg unladen weight;
- Unroadworthy or dangerous vehicles; or
- Vehicles without a road fund licence or valid MOT.

Parking on estate roads is not allowed under the covenants for the estate (please see your tenancy agreement).

Reporting defects

The building contractor is responsible for any problems with the property arising within the first 12 months. Defects should be reported to Crawley Repairs Team who will then contact the contractor.

Telephone 01293 438111

www.crawley.gov.uk/repairs

E-mail housing.repairs@crawley.gov.uk

No repairs or other works within or to the property should be carried out without the knowledge and prior approval of Crawley Borough Council.

Report defects as soon as possible to Crawley Repairs Team on 01293 438111 who will arrange for the original contractors to fix the problem, so please make it clear that you are reporting a defect in a new home. The contractor will then contact you to arrange an appointment to carry out the works within a specific timescale.

All defects must be reported to the council and not to any contractors on site.

Residents must keep any loose or broken parts to their home where practical in order for the contractor to re-fix them. If loose parts are mislaid, the contractor may not be able to replace them. This would mean that the full replacement would have to be charged to the resident.

Before contacting the council please refer to the information contained in this guide and in particular the most common problems.

Common Problems

Problem	Action	See page
No heating	Check the programmer thermostat, boiler and TRVs are correctly set and if you have a pre-payment meter that there is money on it.	8
Partial or complete loss of power to your home	Make sure it's not a power cut that has also affected your neighbours. Check the consumer control unit to make sure that the Residual Current Device (RCD) and any circuit breakers are in the off position.	8 & 9
Lights not working	Check the bulbs and consumer control unit for any circuit breakers in the off position.	9
Excessive condensation; mould in cupboards	See the section on moisture and ventilation.	6 & 7
Smoke detector beeping	Hush button may be jammed. There may be a fault with the unit. Check that the green mains power light is on and the circuit breakers are on. Do not tamper with the rechargeable batteries or try to replace them.	11
Blocked drains	Try to clear the blockage. If the blockage is in the sewer system you will need to contact Thames Water on 0845 920 0888	12
Water leak	Turn off the water using the stopcock valve located beneath the kitchen sink unit.	3 & 11
Faulty doors and/or windows	Make sure handles / locks are fully engaged before trying to operate windows and doors. Do not force the mechanism.	10

Final Defects inspection

Shortly before the end of the one-year defects liability period you will be contacted in order to arrange an appointment for your home to be inspected. During this visit a list will be made of any outstanding issues covered by the builder's guarantee and you will have the opportunity to highlight any outstanding issues. Although the visit may involve you taking some time off work, the final inspection is very important, as it is the last opportunity for the contractor to rectify any minor faults with your new home.

Grounds Maintenance

Preim are the Estate Management Company who are responsible for the general maintenance of the public areas. **Do not** contact Crawley Borough Council about grounds maintenance issues.

Contact

Preim
Minerva Business Park
Peterborough
Telephone: 01778 382210.
Email: helpdesk@preim.co.uk

Insurance

Crawley Borough Council is the freeholder of the property and insures the structure of the building.

The council does not insure you for either the contents of your home or your personal possessions so cannot be responsible for any of these. We therefore strongly advise that you arrange a comprehensive insurance policy covering you for fire, burglary, housebreaking, storm, flood and other risks as soon as you move in.

The council has arranged with Thistle Tenant Risks a special scheme for tenants called Crystal Call them for a quote on 0345 450 7286 or email: crystal@thistleinsurance.co.uk

Moving into Your New Home

Drying out

A considerable amount of water is used in the building of new homes. Most of this evaporates before the building is complete. It can take up to a year to completely dry out the structure. Higher levels of heating may prove necessary during this period. Any slight dampness should quickly disappear but if it does not then the problem could be due to condensation.

To help prevent condensation, leave windows and doors slightly open, remembering to close them if the property is left unattended. Kitchen and bathroom doors should be kept closed when cooking or washing. After cooking or washing open the windows to allow the excess water vapour to be expelled from your home. Please remember to use your extractor fans in the bathroom and kitchen.

Reducing Condensation

It is advisable to maintain a low level of heating constantly throughout the drying out period. It is also recommended that after the period has come to an end, you continue to maintain an even temperature at all times.

This will help to stop the buildings' temperature from dropping too low which can cause condensation to form when activities such as cooking and washing are carried out. Please also ensure that you do not hang wet washing over radiators as this can create condensation and damp in your home.

There are three main ways in which you can help to prevent condensation :

1. Try to produce less moisture in the air, i.e. by covering pots and pans when cooking and drying clothes in an externally ventilated or condensing tumble dryer.
2. Try to restrict the moisture to the room within which it is created, i.e. close doors to bathrooms when running hot baths etc.
3. Ventilation, i.e. extract fans, keep trickle vents in the open position at all times, opening windows generally when necessary.

Moisture is produced by many day to day activities which are undertaken within your home, especially during cooking and washing. It is important to make sure that your home is well ventilated at all times to remove this moisture from the air.

When the outside temperature is below freezing during the daylight hours condensation can form on the inside of double glazed windows -this is a sign that the humidity level is too high.

Some useful things to note are:

- New windows are considerably tighter than old ones which means the need for ventilation is increased.
- A new build property can often take over a year to dry out and generally requires more ventilation than older properties.
- A fully grown adult gives off approximately 2 litres of water a day.
- Lower room temperatures can increase the risk of moisture problems and higher room temperatures can reduce the build up of moisture. Just a brief reduction in temperature overnight, for example, can produce condensation on the windows.
- Heavy tight fitting curtains can trap air in front of the window, which becomes still, cold and moist. This causes a build-up of condensation on the windows.

Ventilation in the Home

Purge ventilation units

Your home has been fitted with Purge ventilation units in living rooms and bedrooms.

These are designed to remove hot air and/or odours from the room in which they are installed by extracting the air to outside, replacement air being supplied by the trickle ventilators in the windows of that room. Make sure the trickle vents are kept in the open position when running the unit.

These allow you to improve the air quality within your home without the need to open windows, they are not 'air conditioning' units and will not chill the air, but will deliver outside air, at outside temperatures, into your home as required by you.

The fans have been designed to run quietly and may help you to sleep better on hot nights. They are simple to use with a simple 'on/off' switch usually sited near the room's light switch.

The fan for the purge unit in the front room is fitted in the ceiling behind the inspection hatch. Do not attempt to open this hatch.

Extract ventilation

The kitchen and bathroom are fitted with Mechanical extract ventilation units. The system runs continuously providing a comfortable level of 'background' ventilation which can be manually boosted when cooking or bathing/showering to help clear moisture-laden air. To prevent excessive condensation, and possible mould growth, the system should NEVER be switched off unless servicing the fan units.

For this system to work efficiently, the trickle vents (sometimes called 'night vents') over your windows should not be closed. The control switch for this can usually be found above the door.

Efflorescence

Another effect of drying out on a new property can be the appearance of a white deposit on external walls. This is caused by natural salts coming out of the wall materials and is quite normal.

Cracks and movement

Due to the process of drying out you will experience movement in the walls of the property as it 'settles'. This can result in cracks appearing, plug sockets moving, even items fixed with screws to the wall may work themselves loose over the 12 month defect period.

The contractors will be asked back after the 12 month period, to check over the property and rectify any significant problems which have arisen due to the drying out process.

If you believe the defect needs to be looked at urgently, rather than waiting until the end of the defect period, please contact Crawley Repairs Team on 01293 438592 immediately.

Heating and hot water

Gas boiler

A gas fired condensing system boiler is installed providing central heating and hot water to your home.

The boiler is located in the kitchen and will be serviced each year with the essential gas safety check.

Programmer

The heating and hot water systems are controlled by a programmer that allows you to switch your system on and off at times that suit you. Your home has two programmable zones, so you can set the heating to come on and off at different times for upstairs and downstairs.

Please see the user guide for instructions.

Thermostatic radiator valves

Temperature controlling thermostatic radiator valves (TRVs) are on all radiators except to the radiator, nearest to the room thermostat. These allow for radiators to be set to different temperatures. To make sure they work properly, do not allow the sensor head to be shielded by curtains, furniture, etc.

Electricity

Your consumer unit (fusebox) is in the utility cupboard by the front door.

Electricity is potentially very dangerous. DO NOT rely on the local light switch or pull cord switch for isolation. ALWAYS SWITCH OFF the appropriate circuit breaker before changing any lamps or doing any electrical work.

You must not attempt any work to the consumer unit. This would first require the disconnection of power by your electricity supplier. Breaking of the seals within the meter cupboard will render you liable to prosecution and to the disconnection of your supply.

Power failure

If there is a total loss of electricity in your home, check first to see if your neighbours still have their electricity or if there is a general power cut in the area. If there is a general power cut call 105 for information.

If the power has failed to your property check the switches in your consumer unit.

If you have a pay as you go meter check that you have credit on it.

Solar PV

Solar PV (photovoltaic) panels are installed on the roof of your home. These will generate electricity that will be fed into your electrical system and will help to make your electricity bill cheaper.

Do NOT touch any part of this equipment.

There is additional wiring and switches that are for the solar PV in your home including a switch near to your consumer unit.

Consumer control unit (Fuse box)

Your consumer control unit contains your:

- Main Switch
- Residual Current Circuit Breaker (RCCB)
- Miniature Circuit Breakers (MCBs)

Main switch

When this is in the 'Off' position, all of the circuits are then isolated (DEAD) from the electrical supply.

Residual Current Circuit Breaker (RCCB)

When this is in 'Off' position, only those circuits to the right hand side of the RCCB (i.e. socket outlet circuits) are then isolated (DEAD) from the electrical supply.

Miniature Circuit Breakers (MCBs)

The MCBs are labelled in the inside the consumer unit. They are very sensitive and will switch off (trip) if there is a fault in any of your own appliances. If this happens, disconnect all appliances, switch on the MCB and replace appliances one at a time until the MCB switches off again, disconnect this appliance and then switch on again. Get professional advice on the offending appliance.

When these are in the 'Off' position only the individual circuits connected to the current breakers are then isolated (DEAD) from the electrical supply.

If the system keeps turning the electricity off and you have not been able to locate the fault and you should report this to the Crawley Repairs Team. Telephone Number 01293 438592.

Lighting

If a light bulb blows it can trip the MCB. Check with the aid of a torch whether the circuit breaker is in the 'OFF' position. Then switch the circuit breaker to 'ON' position and find the faulty bulb. Switch 'OFF' the circuit breaker to replace the bulb, don't forget to turn the circuit breaker back on.

If you discover that a bulb has gone, please note that it is your responsibility to replace this.

Fuses

There are electric sockets/outlets in all rooms except the bathroom and toilet areas. All electrical appliances you use must be fitted with a three pin square 13 amp plug with a cartridge fuse of the correct rating.

Please check fuse ratings for any of your appliances with your supplier.

Doorbell

The doorbell is powered by mains electricity, so there are no batteries to worry about.

Living in your home

Loft

No storage of items in the loft of your home is allowed. If you do access the loft this is at your own risk and is not recommended as the loft space contains elements of the PV system and high levels of insulation.

Decorating

The walls have been painted with emulsion paint. Further coats of emulsion and oil-based paints or wallpaper can be used for decoration at a later date, once the walls have dried out. When you redecorate, use decorator's filler to make good any minor gaps and plaster cracks, which have arisen from normal drying out and shrinkage.

Please do not carry out any decoration until the end of the 12 month defect liability period has been completed. Your property will be inspected at this time and any decorative defects will be made good by the contractor.

Flooring

When laying carpets, do not use nails as these could pierce any pipework under the floor. Carpet and underlay will help reduce noise within your property.

Fixings

For small pictures use a steel pin and hook. A cable detector will give positive recognition of cables and is available from DIY shops. A 6" vertical strip should be left fixing free around electrical outlets. If using power tools to drill holes make sure you are protected by a circuit breaker.

DO NOT put wall fixtures directly above or below light switches or electric sockets. There is a danger that you may drill through an electric cable.

Windows

Some windows above ground floor have over-ridable restrictors. Open these by partially opening the window and gently pushing the catch down.

Front door

To lock the door from inside your home, turn the handle up to engage the locking mechanism, then turn the thumb turn to lock. To unlock, turn the thumb turn in the opposite direction, and press the handle down.

When you leave your home, Lift the handle to engage the locking mechanism, and then turn the key to lock. If the lock does not turn make sure the handle is pushed upwards fully.

Overflows and warning pipes

If you notice water dripping or flowing from an overflow or warning pipe, you should call the defects line on 01293 438111. It may indicate that a system needs attention.

Gardens

If you have a garden you are responsible for maintaining it please check the plan of your property to see which areas are your responsibility. Shown by the red line on your plan.

The shrubs, bushes and trees that have been planted are part of the site landscaping and are NOT to be removed.

Cycle Storage

There is a secure cycle storage point fitted in the shed in your garden (if applicable).

Smoke and or heat detectors

Mains-operated smoke detectors are fitted in your home. The units are fitted with a back-up battery which will in time require replacing. A bleeping noise will sound once every 40 seconds for over 20 minutes if the battery is losing power. **REPLACE THE BATTERY IMMEDIATELY.** Please refer to the manufacturer's user guide included in this pack.

Smoke alarms are mounted on the ceiling within the entrance hall on the ground floor and on the first floor landing. These are linked so if one is triggered both will sound.

Carbon Monoxide Detector

Your home is supplied with a carbon monoxide detector which is mains operated with a battery back up and is fitted near the boiler.

The alarm will beep on the unit if there are any traces of carbon monoxide. If this happens please call the repairs team on 01293 438592 as an emergency.

The unit batteries should be tested regularly, if the battery is running low it will emit an intermittent beep. The batteries should be replaced immediately. The unit uses 9V PP3 style alkaline battery, and the use of any other battery may be detrimental to its operation.

Washing machines

A cold water feed and a waste outlet are provided beneath the sink for connection to a washing machine. Check that hoses are connected properly and tightened before turning the water on.

Kitchen spur switches

The switches for all the under counter appliances are on one switch panel and not directly above the appliance.

Secure cupboard

One of your cupboards in the kitchen is secured with a lock and a set of keys. This ensures you have somewhere to store your cleaning products and/or medicines without worrying that children can get hold of them.

Fridge freezer space

The worktop above the space for an under counter fridge can be removed so a fridge freezer or tall fridge can fit (please keep the pieces you remove).

Water Meter

Your water meter is in the path at the front of the property. Monitoring your usage of water via your water meter can help to identify a leak at an early stage.

An external mains stopcock is located with the meter, which if turned off will stop the water supply to the whole of the property.

An emergency stopcock is also located within your flat either in a cupboard or under the kitchen sink; this also turns off the water from the mains. In the event of a leak the stopcock should be turned off.

Blockages

Kitchen

If a blockage occurs in the sink when it is full of water then try to remove it with a suction plunger – this will force the water up and down the waste pipe. You can minimize the risk of blockages by not putting fat down the drain as it solidifies when cooled. Instead, once it has cooled, transfer it to an empty carton or bottle and throw it in the bin.

Bathroom

The most common cause of blockages in the bathroom are build ups of hair and soap scum, this will become noticeable when the water drains away more slowly. Sometimes the obstruction can be removed by using a piece of bent wire to fish out the material from the plug hole. Please note that this should be done gently to avoid damaging the waste pipe.

Blockages found to be caused by materials that should not be flushed, e.g. non-disposable wet wipes, nappies, cleaning wipes etc. will be traced back to the household causing the blockage and any costs associated with the clearance of the blockage will be charged accordingly.

External sewer system

If the blockage is in the main drainage system outside the property, you will need to call Thames Water on 0845 920 0888. Inspection chambers and rodding eyes are there to provide access to the drainage system below ground so that blockages can be cleared. It is important that these are not covered over by soil, turf or paving.

External elements

The following are supplied in your garden for your use. Maintenance of these are your responsibility:

- Sheds
- Water butts
- Compost bins
- Turf - the responsibility for watering and maintaining the turf to your property lies with you
- Washing line

Rubbish collections

A REDtop recycling bin and a wheelie bin for rubbish will be delivered to your home when you move in. Your weekly collection day will be a Monday. Call them on 01293 438772.

Your rubbish is collected weekly and your recycling (REDtop wheeled bin) is collected every two weeks on the same day as your rubbish. A Monday week 1 collection.

Please ensure all household waste/recycling is placed inside the wheelie bins as any rubbish/recycling outside the bins will not be collected and it will be your responsibility to keep this area clean and tidy.

Wheelie bins or other rubbish or recycling bins can only be placed on the front garden on the collection days allocated by the Council. They must be kept in your back garden.

The council also provides a special collection service for bulky items and a green bin garden waste service (there is a charge for these). Call 01293 438772 to find out more about rubbish and recycling services.

Home information and user guides

- Fibre Integrated Reception System information
- OFNL service providers (including seethelight)
- Sky Q handout
- Ideal Logic combi boiler guide
- Danfoss Heating Programmer Guide
- CO Alarm User Guide
- Deta Smoke / Heat Detector User Guide
- Unity CV2 GIP ventilation