

Introduction

- 1. 'Buildings at Risk' refers to listed, historic buildings at risk through neglect and decay. For the purposes of this document, the Buildings at Risk referred to are those structures which are included on the statutory list as buildings of special architectural or historic interest. Curtilage listed structures and other non-listed, historic buildings are not included within the scope of this survey.
- 2. The creation of 'risk registers' first began following initiatives by the Civic Trust to address concerns at the number of listed buildings falling into a state of disrepair and to assist Local Authorities with the prioritisation of limited resources. Within the last decade Cadw has funded Buildings at Risk surveys across Wales and as a result all Local Authorities now maintain a Buildings at Risk database. In time Cadw intend to commission a quinquennial programme of surveys of listed buildings at risk with the view to creating an all Wales online register.
- 3. The 2015 survey can be directly compared to the previous 2011 and 2006 surveys which were carried out to the same methodology. A risk survey of listed buildings was also undertaken in 1997 to a different methodology.
- 4. Local Authorities, together with owners, are the primary custodians of Listed Buildings and in accordance with National Guidance, 'best practice' should involve:
 - Regular monitoring, to identify vulnerable buildings, which could later become at risk.
 - When necessary using statutory powers to ensure owners carry out the necessary works for the 'proper preservation' of their buildings, as required by section 48 of the Planning (Listed Buildings and Conservation Areas) Act 1990.
 - Addressing the problems of existing properties on the register before they are lost.
- 5. The Buildings at Risk survey results are contained on a national building condition database which is maintained by The Handley Partnership on behalf of Cadw. The database contains details of the condition of the historic building stock and enables local authorities to set priorities for action. The database can also be used to identify trends and provide comparative analysis between surveys.
- 6. Each listed building on the database is awarded a 'Critical Element Factor (CEF) Score', a percentage determining the building's level of risk. This is based on an assessment of the building's condition, its individual rate of deterioration and the building's occupancy level. The condition of each Listed Building has been determined based upon a detailed appraisal of the condition of each building element. For example, wall structure, flashings and architectural details. The buildings have then been awarded a risk score to reflect their vulnerability, ranging from extreme risk (1) to vulnerable (3) to not at risk (6).

Key Findings

- 27 buildings are identified as At Risk, a reduction of 8 (23%) since 2011.
- There has been an increase in the number of **Vulnerable** buildings, up from 100 to 116.
- 85% of buildings are **Not at Risk**, compared to 86% in 2011 and 83% in 2006.

Priorities for Action

- When necessary using statutory powers to ensure owners carry out the necessary works for the 'proper preservation' of their buildings as required by legislation.
- Work with Council service areas, stakeholders and funding bodies to protect council owned vulnerable or at risk listed buildings.
- Many buildings and structures form part of larger estates or are tied to longer term redevelopment proposals, every effort is made to secure short and long term repair and protection, particularly through planning and listed building application processes.

Buildings identified as At Risk

14094 1 - Laundry Building to former Isolation Hospital, Flat Holm

Cardiff - Butetown - Grade II (Date Listed - 05/06/1987) - Current Survey Date: 06-Oct-2011

Risk & Use Assessment

Occupancy

This building has not changed significantly since its previous inspection in 2006

Current Use - OTHER - OTHER BUILDING

Ownership - The building is in local authority ownership

Morphology - Urban > 10K - Less Sparse

25.04% - chance of decline (Average)

Major Repairs Required

Chimneys (render), Wall Pointing, Wall Render (smooth)

Full Replacement Required

Roof Covering (slate), Roof Flashings, Rooflights or Dormers (timber), Rain Water Goods (cast iron), Main Wall Structure (brick), Window Frames (timber), Window Glazing, Doors

Comparative Analysis (Based on HAA	Prioritised Action Score Assessment (PAS)
% Difference and Rank Building/Group Planning Authority -89.27 1/972 (1.00)	PAS Rank (Score) PAS Rank (Score) 2/972 (1.00) List Grade
Community/Parish -88.91 1/118 (0.99)	2/118 (0.98) Risk Assessment
Broad Use Type -87.25 4/594 (0.99)	15/594 (0.97) Local Factors
Broad Use Type LPA -87.68 1/26 (0.96)	2/26 (0.92) Decline Chance/Rate

-87.29 4/603 (0.99)

-87.68 1/26 (0.96)

PAS Rank (Score	e)
2/972 (1.00)	
2/118 (0.98)	
15/594 (0.97)	
2/26 (0.92)	

15/603 (0.98)

2/26 (0.92)

PAS Rank (Score)		
ist Grade	8.66	5.0
Risk Assessment	100.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	45.80/52.	7.0/8.0
HAA Score	90.09	10.0
Building Cluster HAA	32.79	4.0
Building PAS	58.96	

Survey S	Status &	Con	dition	Oc	cupancy	R	isk Assessment	HAA Score
Active	06-Oct-11	A	Very Bad	A	Vacant		At Risk (1)	9 .91
Archive	25-Apr-06	A	Very Bad	<u> </u>	Vacant		At Risk (1)	9.91

Detailed Use Type

Detailed Use Type

Report Date: 14/10/2016 Page 1 of 1

14093 1 - Former Isolation Hospital (Main Block) Flat Holm Island

Cardiff - Butetown - Grade II (Date Listed - 05/06/1987) - Current Survey Date: 06-Oct-2011

Situated on rising ground towards the centre-west of the island; formerly grouped with ancillary buildings in hospital compound.

Risk & Use Assessment

Conditi

This building has declined (high decline rate) since its previous inspection in 2006

Current Use - OTHER - OTHER BUILDING

Ownership - The building is in local authority ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 12.26

Structurally unsound with multiple failures - loss may follow in short term

-3.27% - predicted HAA Score reduction per year (Elevated)

MInor Repairs Required

Chimneys (render)

Major Repairs Required

Wall Pointing, Wall Render (smooth)

Full Replacement Required

Roof Covering (slate), Roof Flashings, Rain Water Goods (cast iron), Main Wall Structure (brick), Window Frames (timber), Window Glazing, Doors (timber)

Comparative Analysis (Based on HAA	

Difference and Rank		PAS Rank (Score	e)		
lanning Authority	-86.72	2/972 (1.00)		1/972 (1.00)	-
ommunity/Parish	-86.28	2/118 (0.98)		1/118 (0.99)	ŀ
road Use Type	-84.22	6/594 (0.99)		10/594 (0.98)	-
road Use Type LPA	-84.75	2/26 (0.92)		1/26 (0.96)	-
etailed Use Type	-84.27	6/603 (0.99)		10/603 (0.98)	-

Prioritised A	ction Score	e Assessment	(PAS

rence and Rank	Building	g/Group	PAS Rank (Score)		
g Authority	-86.72	2/972 (1.00)		1/972 (1.00)	
nity/Parish	-86.28	2/118 (0.98)		1/118 (0.99)	
Jse Type	-84.22	6/594 (0.99)		10/594 (0.98)	
Jse Type LPA	-84.75	2/26 (0.92)		1/26 (0.96)	
d Use Type	-84.27	6/603 (0.99)		10/603 (0.98)	
d Use Type	-84.75	2/26 (0.92)		1/26 (0.96)	

PAS Rank (Score)		
List Grade	8.66	5.0
Risk Assessment	100.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	55.36/53.	7.0/8.0
HAA Score	87.74	10.0
Building Cluster HAA	32.79	4.0
Building PAS	60.20	

Survey S	Status &	Con	dition	Occ	cupancy	Risk Assessment	HAA Score
Active	06-Oct-11	A	Very Bad	A	Vacant	At Risk (1)	12.26
Archive	25-Apr-06	A	Very Bad	A	Vacant	At Risk (1)	a 14.80

Detailed

13921 1 - Great House Farmhouse and attached Barn

Cardiff - St Fagans - Grade II (Date Listed - 10/06/1977) - Current Survey Date: 06-Nov-2015

Off the road south from St Fagans and about 1000m from the Church of St Mary the Blessed Virgin.

Risk & Use Assessment

Occupancy

This building has declined (high decline rate) since its previous inspection in 2011

Current Use - DOMESTIC - FARMHOUSE

Ownership - The building is in private ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 17.75

Condition is very poor, main structural elements serviceable but many items need

-3.31% - predicted HAA Score reduction per year (Elevated)

MInor Repairs Required

Chimneys (render), Window Frames (timber), Window Glazing

Major Repairs Required

Roof Flashings, Rain Water Goods (cast iron and other), Wall Pointing, Doors (timber)

Full Replacement Required

Roof Covering (slate), Main Wall Structure (not applicable)

Comparative Analysis (Based on HAA

	`				
% Difference and Rank	Buildin	g/Group		PAS Rank (Scor	e)
Planning Authority	-80.77	3/972 (1.00)		3/972 (1.00)	
Community/Parish	-79.77	1/102 (0.99)		1/102 (0.99)	
Broad Use Type	-80.79	115/13260		88/13246	
Broad Use Type LPA	-77.23	1/371 (1.00)		1/371 (1.00)	
Detailed Use Type	-78.55	46/1529 (0.97)		40/1529 (0.97)	
Detailed Use Type	-81.54	1/15 (0.93)		1/15 (0.93)	

Drievities of Astion Cooks Assessment (DAC)

١	Phonused Action Score Assessment (PAS)						
	PAS Rank (Scor	e)	PAS Rank (Score)				
	3/972 (1.00)		List Grade	8.66	5.0		
	1/102 (0.99)		Risk Assessment	100.0	6.0		
	88/13246		Local Factors	50.00	6.0		
	1/371 (1.00)		Decline Chance/Rate	61.75/54.	7.0/8.0		
	40/1529 (0.97)		HAA Score	82.25	10.0		
	1/15 (0.93)		Building Cluster HAA	8.55	4.0		
			Building PAS	58.12			

Survey S	tatus &	Cond	lition	Occ	cupancy	Risk Assessment	HAA Score
Active	06-Nov-15	A	Very Bad		Vacant	At Risk (1)	17.75
Archive	17-May-11	<u> </u>	Poor	A	Vacant	At Risk (3)	a 24.50
Archive	17-Mar-06	4	Poor	A	Partly Occupied	At Risk (3)	a 34.96

Page 1 of 1

13824_1 - Pen-pil (aka Penpill Farm Kennels)

Cardiff - Trowbridge - Grade II (Date Listed - 19/05/1975) - Current Survey Date: 05-Nov-2015

Set end-on to Wentloog Road, which is no longer a thoroughfare, and now adjacent to a large industrial development site off the new Wentloog Avenue.

Risk & Use Assessment

At Risk (1)

This building has not changed significantly since its previous inspection in 2011

Occupancy Vacant

CF - Cardiff East

Current Use - DOMESTIC - HOUSE

Ownership - The building is in private ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 18.70

Condition is very poor, main structural elements serviceable but many items need

-3.24% - predicted HAA Score reduction per year (Elevated)

Building Element Condition Assessment

MInor Repairs Required

Chimneys (brick), Wall Render (smooth)

Major Repairs Required

Window Frames (timber), Window Glazing, Doors (timber)

Full Replacement Required

Roof Covering (slate), Roof Flashings, Rooflights or Dormers (timber), Rain Water Goods

Comparative	Analysis	(Based o	n HAA

Comparative Anal	y 313 (L	asca on invit		i ilontisca Acti	011 000
% Difference and Rank	PAS Rank (Scor	e)			
Planning Authority	-79.74	4/972 (1.00)		6/972 (0.99)	
Community/Parish	-75.20	1/9 (0.89)		1/9 (0.89)	
Broad Use Type	-79.76	124/13260		113/13246	
Broad Use Type LPA	-80.77	2/371 (0.99)		2/371 (0.99)	
Detailed Use Type	-80 12	29/8043 (1.00)		26/8042 (1.00)	

Prioritised Action Score Assessment (PAS)

oomparativo, man	0.0 (2				0 000.0.
% Difference and Rank	PAS Rank (Score)				
Planning Authority	-79.74	4/972 (1.00)		6/972 (0.99)	
Community/Parish	-75.20	1/9 (0.89)		1/9 (0.89)	
Broad Use Type	-79.76	124/13260		113/13246	
Broad Use Type LPA	-80.77	2/371 (0.99)		2/371 (0.99)	
Detailed Use Type	-80.12	29/8043 (1.00)		26/8042 (1.00)	
Detailed Use Type	-80.56	1/262 (1.00)		1/262 (1.00)	

PAS Rank (Score)		
List Grade	8.66	5.0
Risk Assessment	100.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	56.16/53.	7.0/8.0
HAA Score	81.30	10.0
Building Cluster HAA	13.73	4.0
Building PAS	57.22	

Survey S	tatus &	Con	dition	Occ	cupancy	Risk Assessment	HAA	Score
Active	05-Nov-15	A	Very Bad	A	Vacant	At Risk (1)	• 0	18.70
Archive	17-May-11	A	Very Bad	A	Vacant	At Risk (1)	• •	18.70
Archive	30-Mar-06		Very Bad	A	Vacant	At Risk (1)	•	30.76

13687 1 - Summerhouse and Underground Vaulted Chamber in

Cardiff - Llandaff - Grade II (Date Listed - 19/05/1975) - Current Survey Date: 06-Nov-2015

Sited on top of a mound in the north-west corner of Rookwood Hospital grounds and about 100m from the main building.

Historic Asset Assessment (HAA) Score & Potential Change

Condition is very poor, main structural elements serviceable but many items need

Conditi

Very Bad

Cardiff - St Fagans - Grade II (Date Listed - 10/06/1977) - Current Survey Date: 16-Nov-2015

13900_1 - Wall extending west from near the Dovecote in the

One of the associated structures in the gardens of St Fagans Castle and part of the Museum of Welsh Life.

Occupancy Vacant

Current Use - GARDEN - GARDEN BUILDING

Ownership - The building is in other ownership

Morphology - Urban > 10K - Less Sparse

HAA Score - 20.32

21.83% - chance of decline (Low)

Risk & Use Assessment

At Risk (3) This building has not changed significantly since its previous

Conditi

Occupancy Structure

Current Use - BOUNDARY - WALL

Ownership - The building is in other ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 21.42

Building Element Condition Assessment

Condition is very poor, main structural elements serviceable but many items need

-4.34% - predicted HAA Score reduction per year (Elevated)

Building Element Condition Assessment

MInor Repairs Required

Main Wall Structure (stone), Wall Pointing

-3.73% - predicted HAA Score reduction per year (Elevated)

Major Repairs Required

Parapets (stone), Rain Water Goods (lead and other)

Full Replacement Required

Roof Covering (slate), Roof Flashings, Window Frames (timber), Window Glazing, Doors

ativo Analysis (Rasad on HAA

Comparative Arialy	/515 (D	aseu on nar	٠,	Phonuseu Acu	on Score
% Difference and Rank	Buildin	g/Group		PAS Rank (Scor	e)
Planning Authority	-77.99	5/972 (0.99)		5/972 (0.99)	
Community/Parish	-77.45	1/83 (0.99)		1/83 (0.99)	
Broad Use Type	-72.96	23/325 (0.93)		13/324 (0.96)	
Broad Use Type LPA	-63.44	1/16 (0.94)		1/16 (0.94)	
Detailed Use Type	-71.52	21/209 (0.90)		12/209 (0.94)	
Detailed Use Type	-69.94	1/11 (0.91)		1/11 (0.91)	

Prioritised Action Score Assessment (PAS)

PAS Rank (Score) List Grade	8.66	5.0
	0.00	0.0
Risk Assessment	100.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	39.93/61.	7.0/8.0
HAA Score	79.68	10.0
Building Cluster HAA	37.80	4.0
Building PAS	57.36	

Survey Status &		Condition		Oc	Occupancy		isk Assessment	HAA Score
Active	06-Nov-15	A	Very Bad	A	Vacant	•	At Risk (1)	20.32
Archive	18-May-11	A	Very Bad	A	Vacant	•	At Risk (1)	20.32
Archive	30-Mar-06	A	Poor	A	Vacant		● ● ● ● At Risk (3)	6 0 a 36.58

Data based on 2015 survey information (with minor updates)

Report Date: 14/10/2016 Page 1 of 1

Major Repairs Required

Main Wall Structure (stone), Wall Pointing

Comparative Analysis (Based on HAA

% Difference and Rank	PAS Ran			
Planning Authority	-76.79	6/972 (0.99)		18/972
Community/Parish	-75.58	2/102 (0.98)		5/102
Broad Use Type	-71.91	38/1623 (0.98)		135
Broad Use Type LPA	-73.60	1/70 (0.99)		3/70
Detailed Use Type	-69.93	31/1022 (0.97)		114
Detailed Use Type	-74.10	1/54 (0.98)		3/54

Prioritised Action Score Assessment (PAS)

naiysis (i	sased on HAA	Prioritised Acti	on Score F		
ank Buildi	ng/Group		PAS Rank (Score)		
-76.79	6/972 (0.99)		18/972 (0.98)		
-75.58	3 2/102 (0.98)		5/102 (0.95)		
-71.91	38/1623 (0.98)		135/1619		
PA -73.60	1/70 (0.99)		3/70 (0.96)		
-69.93	31/1022 (0.97)		114/1022		
-74.10	1/54 (0.98)		3/54 (0.94)		

PAS Rank (Score)		
List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	28.63/71.	7.0/8.0
HAA Score	78.58	10.0
Building Cluster HAA	16.33	4.0
Building PAS	46.99	

Survey S	tatus &	Cond	dition	Occ	cupancy	Risl	Assessment	HAA Score
Active	16-Nov-15	1	Poor	300	Structure	0 0	6 At Risk (3)	a 21.42
Archive	17-May-11	1	Poor	300	Structure	0.0	6 At Risk (3)	a 21.42
Archive	17-Mar-06	A	Poor	300	Structure	0 0	6 a At Risk (3)	0 0 21.42

Page 1 of 1

13924 1 - Garden Wall to east of Pentrebane Farmhouse

Cardiff - St Fagans - Grade II (Date Listed - 10/06/1977) - Current Survey Date: 16-Nov-2015

To the east of the farmhouse, approached off the road to Pentrebane and about 1000m north of St Fagans village.

At Risk (3)

Occupancy

Current Use - BOUNDARY - WALL

Ownership - The building is in private ownership

Morphology - Urban > 10K - Less Sparse

HAA Score - 21.42

Condition is very poor, main structural elements serviceable but many items need

15.65% - chance of decline (Low)

-4.34% - predicted HAA Score reduction per year (Elevated)

Major Repairs Required

Main Wall Structure (brick), Wall Pointing

Comparative Analy	Prioritised Acti	on Score A			
% Difference and Rank	PAS Rank (Scor	e)			
Planning Authority	-76.79	7/972 (0.99)		17/972 (0.98)	
Community/Parish	-75.58	3/102 (0.97)		4/102 (0.96)	
Broad Use Type	-71.91	39/1623 (0.98)		104/1619	
Broad Use Type LPA	-73.60	2/70 (0.97)		2/70 (0.97)	
Detailed Use Type	-69.93	32/1022 (0.97)		90/1022 (0.91)	

sessment (PAS)		
PAS Rank (Score) List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	28.63/71.	7.0/8.0
HAA Score	78.58	10.0
Building Cluster HAA	22.14	4.0
Building PAS	47.50	

Survey S	status &	Condi	ition	Occupa	ancy	Risk A	ssessment	HAA Score
Active	16-Nov-15	A	Poor	≥ Str	ructure	0 0 0	At Risk (3)	21.42
Archive	17-May-11	A	Poor	■ St	ructure	000	At Risk (3)	21.42
Archive	17-Mar-06	A	Poor	■ Str	ructure	0 0 0	At Risk (3)	21.42

2/54 (0.96)

Detailed Use Type

-74.10 2/54 (0.96)

Data based on 2015 survey information (with minor updates)

Report Date: 14/10/2016 Page 1 of 1

13963_1 - Cardiff Bay Station

Cardiff - Butetown - Grade II* (Date Listed - 19/05/1975) - Current Survey Date: 16-Nov-2015

On exposed corner site with long side parallel to Bute Street

Risk & Use Assessment

At Risk (3)

This building has declined (high decline rate) since its previous inspection in 2011

Occupancy Vacant

CF - BRG

Current Use - TRANSPORT - RAILWAY BUILDING

Ownership - The building is in commercial ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 24.02

Widespread replacement of defective items now needed, rapid action is required

33.60% - chance of decline (Elevated)

-3.13% - predicted HAA Score reduction per year (Elevated)

MInor Repairs Required

Roof Covering (slate), Roof Flashings

Major Repairs Required

Chimneys (render), Rain Water Goods (cast iron and other), Wall Render (smooth), Window Frames (timber), Doors (timber)

Full Replacement Required

Window Glazing, Other Architectural Details

Comparative Anal	Based on HAA		Prioritised Acti	on Score	Assessment (PAS)			
% Difference and Rank	Buildin	g/Group		PAS Rank (Scor	e)	PAS Rank (Score)		
Planning Authority	-73.98	8/972 (0.99)		4/972 (1.00)		List Grade	92.97	5.0
Community/Parish	-73.12	3/118 (0.97)		3/118 (0.97)		Risk Assessment	40.0	6.0
Broad Use Type	-72.31	37/1609 (0.98)		6/1609 (1.00)		Local Factors	50.00	6.0
Broad Use Type LPA	-71.32	1/31 (0.97)		1/31 (0.97)		Decline Chance/Rate	61.46/51.	7.0/8.0
Detailed Use Type	-71.62	5/97 (0.95)		3/97 (0.97)		HAA Score	75.98	10.0
Detailed Use Type	-72.05	1/5 (0.80)		1/5 (0.80)		Building Cluster HAA	12.59	4.0
				.		Building PAS	57.96	

Survey S	status &	Cond	dition	Occ	cupancy	Risk Assessment	HAA Score
Active	16-Nov-15	A	Poor	<u> </u>	Vacant	At Risk (3)	a 24.02
Archive	18-May-11	1	Poor	A	Vacant	At Risk (3)	29.37
Archive	29-Mar-06	1	Poor	A	Vacant	At Risk (3)	53.57

Page 1 of 1

82247 1 - Pentrebane Farmhouse

Cardiff - St Fagans - Grade II (Date Listed - 28/11/2003) - Current Survey Date: 16-Nov-2015

About 1000m north of St Fagans village approached off the road to Pentrebane.

Conditi

Occupancy

Vacant

Cardiff - Whitchurch - Grade II (Date Listed - 15/04/1994) - Current Survey Date: 16-Nov-2015

11709 1 - Octagonal Shelter in Grounds to south-west of Whitchurch

Between angle of Ward Block West 3 and garden railings at Whitchurch Hospital.

Risk & Use Assessment

At Risk (3)

Occupancy Vacant

Conditi

Poor

This building has not changed significantly since its previous

Current Use - GARDEN - GARDEN BUILDING

Ownership - The building is in other ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 24.41

Building Element Condition Assessment

Widespread replacement of defective items now needed, rapid action is required

27.63% - chance of decline (Elevated)

-3.59% - predicted HAA Score reduction per year (Elevated)

5.0 6.0 6.0 7.0/8.0 10.0 4 0

Building Element Condition Assessment

36.59% - chance of decline (Elevated)

MInor Repairs Required

Roof Covering (slate), Chimneys (brick)

-3.07% - predicted HAA Score reduction per year (Elevated)

Widespread replacement of defective items now needed, rapid action is required

Major Repairs Required

Roof Flashings, Rain Water Goods (cast iron and other), Window Frames (timber), Doors (timber), Other Architectural Details

Full Replacement Required

Wall Render (smooth), Window Glazing

Comparative Analy	Prioritised Acti	on Score			
Difference and Rank	PAS Rank (Scor	e)			
lanning Authority	-73.71	9/972 (0.99)		10/972 (0.99)	
ommunity/Parish	-72.34	4/102 (0.96)		2/102 (0.98)	
road Use Type	-73.73	179/13260		194/13246	
road Use Type LPA	-68.86	3/371 (0.99)		3/371 (0.99)	
etailed Use Type	-70.67	71/1529 (0.95)		83/1529 (0.95)	
etailed Lise Tyne	74.70	2/15 (0.87)	I	2/15 (0.87)	1

sessment (PAS)		
PAS Rank (Score) List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	66.93/50.	7.0/8.0
HAA Score	75.73	10.0
Building Cluster HAA	22.14	4.0
Building PAS	50.36	

Survey S	tatus &	Con	dition	Oc	cupancy	Risk Assessment	HAA Score
Active	16-Nov-15	A	Poor	A	Vacant	At Risk (3)	a 24.27
Archive	17-May-11	1	Poor	<u> </u>	Partly Occupied	At Risk (3)	26.93
Archive	17-Mar-06	A	Poor	<u> </u>	Partly Occupied	At Risk (3)	a 28.99

Data based on 2015 survey information (with minor updates)

Report Date: 14/10/2016 Page 1 of 1

MInor Repairs Required

Main Wall Structure (timber frame)

Major Repairs Required

Roof Covering (metal sheets), Window Frames (timber), Other Architectural Details

Full Replacement Required

Window Glazing

Comparative Analysis (Based on HAA)

	, (-		•		
Difference and Rank	PAS Rank (Scor	e)			
lanning Authority	-73.55	10/972 (0.99)		12/972 (0.99)	
ommunity/Parish	-64.23	1/22 (0.95)		2/22 (0.91)	
road Use Type	-67.51	35/325 (0.89)		27/324 (0.92)	
road Use Type LPA	-56.07	2/16 (0.88)		3/16 (0.81)	
etailed Use Type	-65.79	29/209 (0.86)		25/209 (0.88)	
etailed Use Type	-63.89	2/11 (0.82)		3/11 (0.73)	

Prioritised Action	Score	Assessment	(PAS

PAS Rank (Score)	
List Grade	8.66
Risk Assessment	40.0
Local Factors	50.00
Decline Chance/Rate	50.54/58.
HAA Score	75.59
Building Cluster HAA	36.72
Building PAS	50.06

Survey Status &		Condition		Occ	Occupancy		isk Assessment	HAA Score
Active	16-Nov-15	A	Poor	A	Vacant	0	0	a a 24.41
Archive	18-May-11	1	Poor	A	Vacant	0	4t Risk (3)	a 24.41
Archive	16-Mar-06	A	Poor	A	Vacant		0 0 0 0 At Risk (3)	a 27.16

11712_1 - Octagonal Shelter in Grounds to south-east of Whitchurch

Cardiff - Whitchurch - Grade II (Date Listed - 15/04/1994) - Current Survey Date: 16-Nov-2015

Between angle of Ward Block East 3 and garden railings at Whitchurch Hospital.

-3.59% - predicted HAA Score reduction per year (Elevated)

Historic Asset Assessment (HAA) Score & Potential Change

Widespread replacement of defective items now needed, rapid action is required

Current Use - GARDEN - GARDEN BUILDING

Ownership - The building is in other ownership

Morphology - Urban > 10K - Less Sparse

HAA Score - 24.41

27.63% - chance of decline (Elevated)

Occupancy

Vacant

At right angles to the farmhouse and attached range and forming the W side of the main farmyard.

22831_1 - Barn at Pant-y-gored

Risk & Use Assessment

Cardiff - Pentyrch - Grade II (Date Listed - 31/01/2000) - Current Survey Date: 06-Nov-2015

This building has declined (high decline rate) since its previous inspection in 2011

Current Use - AGRICULTURAL - FARM BUILDING

Poor

Ownership - The building is in private ownership

Morphology - Town and Fringe - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 24.44

Widespread replacement of defective items now needed, rapid action is required

-3.63% - predicted HAA Score reduction per year (Elevated)

Building Element Condition Assessment

MInor Repairs Required

Main Wall Structure (timber frame)

Major Repairs Required

Roof Covering (metal sheets), Window Frames (timber), Other Architectural Details

Full Replacement Required

Window Glazing

MInor Repairs Required

Main Wall Structure (stone), Wall Pointing

Major Repairs Required

Roof Covering (slate), Roof Flashings, Rain Water Goods (metal), Doors (timber)

Full Replacement Required

Window Frames (timber), Window Glazing

Comparative Analysis (Based on HAA

					_	
Comparative Analy	/sis (B	Prioritised Action Score Ass				
% Difference and Rank	Building	PAS Rank (Score)		F		
Planning Authority	-73.55	11/972 (0.99)		14/972 (0.99)		
Community/Parish	-64.23	2/22 (0.91)		3/22 (0.86)		F
Broad Use Type	-67.51	36/325 (0.89)		30/324 (0.91)		L
Broad Use Type LPA	-56.07	3/16 (0.81)		4/16 (0.75)		
Detailed Use Type	-65.79	30/209 (0.86)		27/209 (0.87)		F
Detailed Use Type	-63.89	3/11 (0.73)		4/11 (0.64)		E

ssessment (PAS)		
PAS Rank (Score) List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	50.54/58.	7.0/8.0
HAA Score	75.59	10.0
Building Cluster HAA	31.78	4.0
Building PAS	49.63	

Survey Status & Cor		Cond	dition	Occupancy	Risk Assessment	HAA Score
Active	16-Nov-15	A	Poor	▲ Vacant	At Risk (3)	a a 24.41
Archive	18-May-11	<u> </u>	Poor	▲ Vacant	At Risk (3)	a a 24.41
Archive	16-Mar-06	A	Poor	▲ Vacant	At Risk (3)	a 24.41

Data based on 2015 survey information (with minor updates)

Report Date: 14/10/2016 Page 1 of 1

Comparative Analysis (Based on HAA

6 Difference and Rank	PAS Rank (Scor	e)				
Planning Authority	-73.52	12/972 (0.99)		9/972 (0.99)		
Community/Parish	-73.68	1/24 (0.96)		1/24 (0.96)		
Broad Use Type	-54.99	251/1634		349/1634		
Broad Use Type LPA	-58.03	1/8 (0.88)		1/8 (0.88)		
etailed Use Type	-53.05	78/456 (0.83)		112/456 (0.75)		
Detailed Use Type	-64.00	1/5 (0.80)		1/5 (0.80)		

Prioritised A	ction Score	Assessment	(PAS)

ion ocore Assessment (FAS					
ore) 	PAS Rank (Score) List Grade				
	Risk Assessment				
	Local Factors				
	Decline Chance/R				
	HAA Score				
	Building Cluster H.				

ist Grade	8.66	5.0
Risk Assessment	40.0	6.0
ocal Factors	50.00	6.0
Decline Chance/Rate	67.29/59.	7.0/8.0
HAA Score	75.56	10.0
Building Cluster HAA	8.61	4.0
Building PAS	50.61	

survey S	tatus &	Cond	dition	Occ	cupancy	RISK	Assessment	HAA Score
Active	06-Nov-15	Λ	Poor	Λ	Partly Occupied	00	At Risk (3)	a 24.44
Archive	17-May-11	\triangle	Poor	\triangle	Partly Occupied	00	At Risk (3)	40.99
Archive	30-Mar-06	Λ	Poor	Λ	Partly Occupied	00	At Risk (3)	0 0 40.99

11708 1 - Octagonal Shelter in Grounds to west of Whitchurch

Cardiff - Whitchurch - Grade II (Date Listed - 15/04/1994) - Current Survey Date: 16-Nov-2015

Between angle of Ward Block West 5 and garden railings at Whitchurch Hospital.

Conditi

Cardiff - Canton - Grade II* (Date Listed - 02/12/1952) - Current Survey Date: 16-Nov-2015

13748 1 - Old Leckwith Bridge (partly in the Michaelston

At the southern end of Canton crossing the River Ely into Leckwith which is without Cardiff in Michaelston Community.

Occupancy

This building has declined (high decline rate) since its previous inspection in 2011

Widespread replacement of defective items now needed, rapid action is required

-3.76% - predicted HAA Score reduction per year (Elevated)

Vacant

Current Use - GARDEN - GARDEN BUILDING

Ownership - The building is in other ownership

Morphology - Urban > 10K - Less Sparse

HAA Score - 27.16

Risk & Use Assessment

Conditi

Occupancy

This building has not changed significantly since its previous

Structure

Current Use - TRANSPORT - BRIDGE

Ownership - The building is in private ownership

Morphology - Urban > 10K - Less Sparse

HAA Score - 28.35

Speed of decay may be increasing, some items will now or soon need replacement

-3.38% - predicted HAA Score reduction per year (Elevated)

Building Element Condition Assessment

MInor Repairs Required

Wall Pointing

Major Repairs Required

Occupancy

Structure

Structure

Structure

Parapets (stone), Main Wall Structure (stone)

MInor Repairs Required

Roof Covering (metal sheets), Window Frames (timber)

Major Repairs Required

Main Wall Structure (timber frame), Other Architectural Details

Full Replacement Required

Window Glazing

Comparative Analysis (Based on HAA

Comparative Anal	ysis (B	Prioritised Acti	on Score A	۱ss		
6 Difference and Rank	Building	PAS Rank (Scor	e)			
Planning Authority	-70.57	13/972 (0.99)		11/972 (0.99)		
Community/Parish	-60.20	3/22 (0.86)		1/22 (0.95)		
Broad Use Type	-63.85	40/325 (0.88)		26/324 (0.92)		
Broad Use Type LPA	-51.12	4/16 (0.75)		2/16 (0.88)		
Detailed Use Type	-61.93	32/209 (0.85)		24/209 (0.89)		
Detailed Use Type	-59.81	4/11 (0.64)		2/11 (0.82)		

ssessment (PAS)		
PAS Rank (Score) List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	53.19/61.	7.0/8.0
HAA Score	72.84	10.0
Building Cluster HAA	36.72	4.0
Building PAS	50.33	

Survey S	status &	Cond	dition	Occ	cupancy	1	Risk Assessment	HAA Score
Active	16-Nov-15	A	Poor	<u> </u>	Vacant		At Risk (3)	a 27.16
Archive	18-May-11	<u> </u>	Fair	<u> </u>	Vacant		Vulnerable (4)	a 34.20
Archive	16-Mar-06	A	Fair	<u> </u>	Vacant		Vulnerable (4)	34.20

Data based on 2015 survey information (with minor updates) Report Date: 14/10/2016 Page 1 of 1

Comparative Analysis (Based on HAA

% Difference and Rank Building/Group -69.29 14/972 (0.99) Planning Authority Community/Parish -68.64 1/22 (0.95) Broad Use Type -67.32 46/1609 (0.97) Broad Use Type LPA -69.68 2/31 (0.94) Detailed Use Type -67.66 29/1043 (0.97) Detailed Use Type -67.02 1/11 (0.91)

Prioritised Action	Score Assessment (PAS)
PAS Rank (Score)	PAS Rank (Score)

	0 000.07	
PAS Rank (Scor 8/972 (0.99)	e) 	PAS Rank (Score) List Grade
1/22 (0.95)		Risk Assessment
12/1609 (0.99)		Local Factors
2/31 (0.94)		Decline Chance/Rate
5/1043 (1.00)		HAA Score
1/11 (0.91)		Building Cluster HAA

	Building PAS		54.8
Risk Assessmer	nt	HAA Score	
• • • • • • • • • • • • • • • • • • •	at Risk (3)	a 28.35	_
• • • • • • • • • • • • • • • • • • •	at Risk (3)	28.35	_
•••••	/ulnerable (4)	0 0 74.24	_

16-Nov-15

17-May-11

Survey Status &

Archive 01-Mar-06

Active

Archive

Condition

Poor

Poor

92 97

40.0

50.00

71.65

11.43

46.12/55.

5.0

6.0

6.0

7.0/8.0

10.0

4.0

82225 1 - Front Garden Wall of Rose Cottage

Cardiff - St Fagans - Grade II (Date Listed - 28/01/1963) - Current Survey Date: 16-Nov-2015 Along the street boundary.

This building has declined (high decline rate) since its previous inspection in 2011

Conditi

Occupancy

Current Use - BOUNDARY - WALL

Ownership - The building is in private ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 29.56

Speed of decay may be increasing, some items will now or soon need replacement

18.66% - chance of decline (Low)

-4.07% - predicted HAA Score reduction per year (Elevated)

Building Element Condition Assessment

MInor Repairs Required

Wall Pointing

Major Repairs Required

Main Wall Structure (stone)

Comparative	Analysis	(Based	on	HAA	

Comparative Analy	ysis (Based on HA	A	Prioritised Action S	Score Assessment (PAS)
% Difference and Rank	Building/Group		PAS Rank (Score)	PAS Rank (Score)
Planning Authority	-67.97 15/972 (0.98)		22/972 (0.98)	List Grade
Community/Parish	-66.30 5/102 (0.95)		6/102 (0.94)	Risk Assessment
Broad Use Type	-61.23 128/1623		202/1619	Local Factors
Broad Use Type LPA	-63.57 3/70 (0.96)		4/70 (0.94)	Decline Chance/Rate
Detailed Use Type	-58.51 104/1022		169/1022	HAA Score
Detailed Use Type	-64.26 3/54 (0.94)		4/54 (0.93)	Building Cluster HAA

ssessment (PAS)		
PAS Rank (Score) List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	34.14/66.	7.0/8.0
HAA Score	70.44	10.0
Building Cluster HAA	11.64	4.0
Building PAS	45.09	

Survey S	status &	Cond	dition	Oc	cupancy	Risk Assessment	HAA Score
Active	16-Nov-15	A	Poor	础	Structure	At Risk (3)	a 29.56
Archive	17-May-11	Â	Fair	WE	Structure	O O O O Vulnerable (4)	77.83
Archive	17-Mar-06	Â	Fair	礁	Structure	O O O O Vulnerable (4)	77.83

Data based on 2015 survey information (with minor updates)

Report Date: 14/10/2016 Page 1 of 1

81262_1 - Flight of Steps and Retaining Wall of East (Bowling Green)

Cardiff - Llandaff - Grade II (Date Listed - 30/06/2003) - Current Survey Date: 06-Nov-2015

On the south side of the house and part of the important group of estate buildings surrounding Insole Court.

Risk & Use Assessment

This building has not changed significantly since its previous inspection in 2011

Occupancy Structure

Current Use - BOUNDARY - WALL

Ownership - The building is in local authority ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 31.27

Speed of decay may be increasing, some items will now or soon need replacement

-4.12% - predicted HAA Score reduction per year (Elevated)

Building Element Condition Assessment

MInor Repairs Required

Wall Pointing, Other Architectural Details

Major Repairs Required

Main Wall Structure (stone)

Domparative Analysis (based on HAA				FIIOIIIISEU ACII	on Score
6 Difference and Rank	Building	g/Group		PAS Rank (Scor	e)
Planning Authority	-66.12	16/972 (0.98)		16/972 (0.98)	
Community/Parish	-65.30	2/83 (0.98)		3/83 (0.96)	
Broad Use Type	-59.00	145/1623		100/1619	
Broad Use Type LPA	-61.47	4/70 (0.94)		1/70 (0.99)	
etailed Use Type	-56.12	118/1022		86/1022 (0.92)	
Detailed Use Type	-62.20	4/54 (0.93)		1/54 (0.98)	

Prioritised Action Score Assessment (PAS)

` ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '		
PAS Rank (Score)		
List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	36.08/67.	7.0/8.0
HAA Score	68.73	10.0
Building Cluster HAA	38.73	4.0
Building PAS	47.54	

Survey S	Status &	Cond	dition	Occupancy	Risk Assessment	HAA Score
Active	06-Nov-15	<u> </u>	Poor	Structure	At Risk (3)	31.27
Archive	18-May-11	<u> </u>	Poor	Structure	At Risk (3)	31.27
Archive	30-Mar-06	A	Poor	Structure	At Risk (3)	31.27

11711 1 - Octagonal Shelter in Grounds to south-south-east of

Cardiff - Whitchurch - Grade II (Date Listed - 15/04/1994) - Current Survey Date: 16-Nov-2015

Between angle of Ward Block East 1 and garden railings at Whitchurch Hospital.

22.02% - chance of decline (Low)

Condition may decline quickly if action is not taken, many items need attention

Roof Covering (metal sheets), Main Wall Structure (timber frame)

-3.86% - predicted HAA Score reduction per year (Elevated)

Building Element Condition Assessment

Conditi

Occupancy

*

Structure

Cardiff - Llandaff - Grade I (Date Listed - 19/05/1975) - Current Survey Date: 06-Nov-2015

At the south-east end of The Cathedral Green and part of the important group of buildings surrounding it.

13718 1 - Ruins of the Old Bishop's Palace

Risk & Use Assessment

Structure

Current Use - OTHER - OTHER BUILDING

Ownership - The building is in religious ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 37.48

-3.47% - predicted HAA Score reduction per year (Elevated)

Comparative Analysis (Based on HAA

-59.39 19/972 (0.98)

-51.76 85/594 (0.86)

-51.90 85/603 (0.86)

-58.40 3/83 (0.96)

-53.38 3/26 (0.88)

-53.38 3/26 (0.88)

Condition

Poor

Poor

% Difference and Rank Building/Group

Planning Authority

Community/Parish

Broad Use Type

Broad Use Type LPA

Detailed Use Type

Detailed Use Type

Survey Status &

Archive 30-Mar-06

Active

Archive

MInor Repairs Required

Main Wall Structure (stone), Wall Pointing, Gates (timber)

Major Repairs Required

Other Architectural Details

Full Replacement Required

PAS Rank (Score)

2/83 (0.98)

3/26 (0.88)

3/26 (0.88)

38/594 (0.94)

38/603 (0.94)

7/972 (0.99) |-----

Occupancy

Structure

Structure

Structure

Secondary or Boundary Walls (stone)

Prioritised Action Score Assessment (PAS)

Risk Assessment At Risk (3)

At Risk (3)

Vulnerable (4)

PAS Rank (Score)

Risk Assessment

Decline Chance/Rate

Building Cluster HAA

Local Factors

HAA Score

Building PAS

List Grade

Full Replacement Required

MInor Repairs Required

Other Architectural Details

Comparative Analysis (Based on HAA

Comparative Analy	ysis (B	ased on HAA	1	Prioritised Act	ion Score	Ass
6 Difference and Rank	Building	g/Group		PAS Rank (Scor	re)	F
Planning Authority	-61.89	18/972 (0.98)		20/972 (0.98)		L
Community/Parish	-48.46	5/22 (0.77)		5/22 (0.77)		F
Broad Use Type	-53.19	58/325 (0.82)		54/324 (0.83)		L
Broad Use Type LPA	-36.70	6/16 (0.63)		5/16 (0.69)		0
Detailed Use Type	-50.70	45/209 (0.78)		42/209 (0.80)		F
Detailed Use Type	-47.96	6/11 (0.45)		5/11 (0.55)		E

sessment (PAS)		
PAS Rank (Score) List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	40.27/63.	7.0/8.0
HAA Score	64.82	10.0
Building Cluster HAA	31.72	4.0
Building PAS	46.16	

Survey S	tatus &	Cond	dition	Oc	cupancy	Risk As	ssessment	HAA Score
Active	16-Nov-15	A	Poor	额	Structure	000	At Risk (3)	6 0 35.18
Archive	18-May-11	<u> </u>	Poor	额	Structure	000	At Risk (3)	6 0 a 35.18
Archive	16-Mar-06	4	Poor	额	Structure	000	At Risk (3)	9.42

Data based on 2015 survey information (with minor updates)

Report Date: 14/10/2016 Page 1 of 1

06-Nov-15

18-May-11

HAA Score

37.48 37.48

90.42

98.37

40.0

50.00

62.52

8.15

56.14

61.82/56.

5.0

6.0

6.0

7.0/8.0

10.0

4.0

Report Date: 14/10/2016

Page 1 of 1

13946 1 - Former Stable Block at Faendre Hall

Cardiff - Trowbridge - Grade II (Date Listed - 06/10/1977) - Current Survey Date: 05-Nov-2015

Situated to the rear of the Hall, the drive bifurcating with one section leading to the stables and the other to the Hall.

Occupancy

This building has not changed significantly since its previous inspection in 2011

Current Use - OUTBUILDING - OUTBUILDING

Ownership - The building is in private ownership

Morphology - Urban > 10K - Less Sparse

Condition may decline quickly if action is not taken, multiple items need attention

-3.44% - predicted HAA Score reduction per year (Elevated)

No Significant Action Required

Main Wall Structure (stone)

Roof Flashings, Wall Pointing

Major Repairs Required

Roof Covering (slate), Window Frames (timber), Window Glazing, Doors (timber)

Full Replacement Required

Rain Water Goods (cast iron and other)

Comparative Analy	/sis (B	ased on HAA		Prioritised Acti	on Score
6 Difference and Rank	Building	g/Group		PAS Rank (Scor	e)
lanning Authority	-55.56	20/972 (0.98)		21/972 (0.98)	
community/Parish	-45.58	2/9 (0.78)		2/9 (0.78)	
road Use Type	-39.07	310/1409		285/1408	
road Use Type LPA	-52.56	1/11 (0.91)		1/11 (0.91)	
etailed Use Type	-39.12	272/1270		256/1270	
etailed Use Type	-52 56	1/11 (0.91)		1/11 (0.91)	

ssessment (PAS)		
PAS Rank (Score) List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	62.94/56.	7.0/8.0
HAA Score	58.98	10.0
Building Cluster HAA	12.36	4.0
Building PAS	46.10	

Survey S	status &	Con	dition	Occupancy	Risk Assessment	HAA Score
Active	05-Nov-15	A	Poor	A Partly Occupied	At Risk (3)	41.02
Archive	17-May-11	1	Poor	A Partly Occupied	At Risk (3)	41.02
Archive	30-Mar-06	A	Poor	A Partly Occupied	At Risk (3)	6 0 a 41.02

Data based on 2015 survey information (with minor updates)

Report Date: 14/10/2016 Page 1 of 1

13925 1 - Barn to west of Pentrebane Farmhouse

Cardiff - St Fagans - Grade II (Date Listed - 10/06/1977) - Current Survey Date: 16-Nov-2015

Approached off the road to Pentrebane and about 1000m north of St Fagans village.

Risk & Use Assessment

Current Use - AGRICULTURAL - FARM BUILDING

Ownership - The building is in private ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 41.36

Condition may decline quickly if action is not taken, multiple items need attention

No Significant Action Required

Main Wall Structure (stone)

MInor Repairs Required

Wall Pointing

Major Repairs Required

Roof Covering (asbestos sheets), Roof Flashings, Rain Water Goods (plastic), Porch

Full Replacement Required

Doors (timber)

Comparative Anal	ysis (Based on H	NA	Prioritised Acti	ion Score	Assessment (PAS)		
% Difference and Rank Planning Authority	Building/Group		PAS Rank (Scot 15/972 (0.98)	re) 	PAS Rank (Score) List Grade	8.66	5.0
Community/Parish	-52.85 6/102 (0.94)		3/102 (0.97)		Risk Assessment	40.0	6.0
Broad Use Type	-23.83 594/1634		453/1634		Local Factors	50.00	6.0
Broad Use Type LPA	-28.97 2/8 (0.75)		2/8 (0.75)		Decline Chance/Rate	65.74/64.	7.0/8.0
Detailed Use Type	-20.55 180/456 (0.6	1)	142/456 (0.69)		HAA Score	58.64	10.0
Detailed Use Type	-39.08 2/5 (0.60)		2/5 (0.60)		Building Cluster HAA	22.14	4.0
			· ·		Building PAS	48.60	

Survey S	Status &	Con	dition	Occupano	су	Risk Assessment	HAA Score
Active	16-Nov-15	A	Poor	A Parti	y Occupied	At Risk (3)	6 6 41.36
Archive	17-May-11	Λ	Poor	♠ Partly	y Occupied	At Risk (3)	41.36
Archive	17-Mar-06	1	Poor	🛕 Fully	Occupied	O O O O Vulnerable (4)	44.57

11714_1 - Chapel at Whitchurch Hospital

Cardiff - Whitchurch - Grade II (Date Listed - 15/04/1994) - Current Survey Date: 16-Nov-2015

Opposite and to the north of the main entrance of Whitchurch Hospital.

Conditi

Cardiff - Radyr - Grade II (Date Listed - 10/06/1977) - Current Survey Date: 05-Nov-2015

W of the main throughfare on a hillside and set within a large graveyard, walled and with iron gate on the S side. Attached at W to a terrace of cottages which are not included in

At Risk (3)

Occupancy

Current Use - RELIGIOUS - CHAPEL

Ownership - The building is in other ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 52.96

Condition deteriorating, action is now required to multiple defects to halt the decline

39.13% - chance of decline (Elevated)

-3.21% - predicted HAA Score reduction per year (Elevated)

Vacant

Building Element Condition Assessment

No Significant Action Required

Main Wall Structure (brick), Wall Pointing

Roof Covering (slate), Roof Flashings, Parapets (brick), Chimneys (brick), Window Frames (stone), Doors (timber)

Major Repairs Required

Rooflights or Dormers (brick), Rain Water Goods (cast iron), Window Glazing

ative Analysis (Rased on HAA Prioritised Action Score Ass

Comparative Arialy	/515 (D	aseu on man		FIIOIIIISEU ACII	on Score
% Difference and Rank	Building	g/Group		PAS Rank (Scor	e)
Planning Authority	-42.62	39/972 (0.96)		19/972 (0.98)	
Community/Parish	-22.40	7/22 (0.68)		4/22 (0.82)	
Broad Use Type	-40.80	94/2165 (0.96)		54/2159 (0.97)	
Broad Use Type LPA	-38.89	1/66 (0.98)		1/66 (0.98)	
Detailed Use Type	-37.78	61/669 (0.91)		35/669 (0.95)	
Detailed Use Type	-42.46	1/11 (0.91)		1/11 (0.91)	

sessment (PAS)		
PAS Rank (Score) List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	71.57/52.	7.0/8.0
HAA Score	47.04	10.0
Building Cluster HAA	35.40	4.0
Building PAS	46.43	

Survey S	tatus &	Conc	lition	Occ	cupancy	Ris	k Assessment	HAA Score
Active	16-Nov-15	1	Poor	lack	Vacant	0 (6 6 6 At Risk (3)	<u> </u>
Archive	18-May-11	<u> </u>	Poor	lack	Vacant	0 (6 6 6 At Risk (3)	52.96
Archive	16-Mar-06	4	Poor	\triangle	Partly Occupied	0 (6 6 6 At Risk (3)	6.87

Report Date: 14/10/2016 Page 1 of 1

13862 1 - Bethel Calvinistic Methodist Chapel

Risk & Use Assessment

This building has declined (high decline rate) since its previous inspection in 2011

Current Use - RELIGIOUS - CHAPEL

Ownership - The building is in religious ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 55.20

Condition deteriorating, action is now required to multiple defects to halt the decline

No Significant Action Required

Roof Covering (concrete tile), Roof Flashings

MInor Repairs Required

Chimneys (brick), Wall Render (smooth), Doors (timber)

Major Repairs Required

Rain Water Goods (plastic), Window Frames (timber), Window Glazing

Comparative Analy	y515 (E	aseu on mar	١	FIIOIIIISEU ACII	on score
% Difference and Rank	Buildin	g/Group		PAS Rank (Scor	e)
Planning Authority	-40.19	40/972 (0.96)		26/972 (0.97)	
Community/Parish	-34.14	1/8 (0.88)		1/8 (0.88)	
Broad Use Type	-38.30	107/2165		104/2159	
Broad Use Type LPA	-36.30	2/66 (0.97)		2/66 (0.97)	
Detailed Use Type	-35.14	69/669 (0.90)		66/669 (0.90)	
Detailed Use Type	-40.03	2/11 (0.82)		2/11 (0.82)	

tive Analysis (Rased on HAA Prioritised Action Score Assessment (PAS)

	•				
Difference and Rank	Buildin		PAS Rank (Score)		
nning Authority	-40.19	40/972 (0.96)		26/972 (0.97)	
mmunity/Parish	-34.14	1/8 (0.88)		1/8 (0.88)	
ad Use Type	-38.30	107/2165		104/2159	
ad Use Type LPA	-36.30	2/66 (0.97)		2/66 (0.97)	
ailed Use Type	-35.14	69/669 (0.90)		66/669 (0.90)	
ailed Use Type	-40.03	2/11 (0.82)		2/11 (0.82)	

PAS Rank (Score)		
List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	68.61/49.	7.0/8.0
HAA Score	44.80	10.0
Building Cluster HAA	7.11	4.0
Building PAS	42.49	

Survey S	tatus &	Cond	dition	Oce	cupancy	Risk Assessment	HAA Score
Active	05-Nov-15	A	Poor	A	Vacant	At Risk (3)	55.20
Archive	18-May-11	A	Poor	A	Vacant	At Risk (3)	62.42
Archive	02-Mar-06	Â	Fair	<u> </u>	Partly Occupied	O O O O Vulnerable (4)	78.47

14015 1 - Cardiff Exchange Building

Cardiff - Butetown - Grade II* (Date Listed - 19/05/1975) - Current Survey Date: 16-Nov-2015

Prominently sited occupying the whole of the central area of the square.

Risk & Use Assessment

Occupancy

Partly

Current Use - CIVIC - CIVIC BUILDING

CF - BRG

Ownership - The building is in local authority ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 55.43

Condition deteriorating, action is now required to multiple defects to halt the decline

-2.56% - predicted HAA Score reduction per year (Average)

4.0

7.19

49.65

Building Element Condition Assessment

No Significant Action Required

Main Wall Structure (stone), Wall Pointing

MInor Repairs Required

Roof Covering (slate), Roof Flashings, Parapets (stone), Chimneys (stone and other), Rooflights or Dormers (timber), Window Frames (timber), Doors (timber)

Major Repairs Required

Rain Water Goods (cast iron and other), Window Glazing

Comparative Analysis (Based on HAA Prioritised Action Score Assessment (PAS)

Comparative Arialy	i ilolitiseu Acti	on ocore			
% Difference and Rank	PAS Rank (Score)				
Planning Authority	-39.95	41/972 (0.96)		13/972 (0.99)	
Community/Parish	-37.96	9/118 (0.92)		4/118 (0.97)	
Broad Use Type	-40.10	10/315 (0.97)		1/315 (1.00)	
Broad Use Type LPA	-32.84	2/14 (0.86)		1/14 (0.93)	
Detailed Use Type	-39.06	7/84 (0.92)		1/84 (0.99)	
Detailed Use Type	-36.42	2/8 (0.75)		1/8 (0.88)	

PAS Rank (Score)		
List Grade	92.97	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	63.87/41.	7.0/8.0
HAA Score	44.57	10.0

Building Cluster HAA

Building PAS

Survey S	itatus &	Cond	dition	Oc	cupancy	Risk Assessment	HAA Score
Active	16-Nov-15	A	Poor	<u> </u>	Partly Occupied	At Risk (3)	55.43
Archive	18-May-11	A	Poor	<u> </u>	Partly Occupied	At Risk (3)	55.43
Archive	29-Mar-06	A	Poor	<u> </u>	Partly Occupied	At Risk (3)	<u> </u>

Data based on 2015 survey information (with minor updates)

Report Date: 14/10/2016 Page 1 of 1

11713 1 - Octagonal Shelter in Grounds to east of Whitchurch

Cardiff - Whitchurch - Grade II (Date Listed - 15/04/1994) - Current Survey Date: 16-Nov-2015

Between angle of Ward Block East 5 and garden railings at Whitchurch Hospital.

Risk & Use Assessment

Current Use - GARDEN - GARDEN BUILDING

Ownership - The building is in other ownership

Morphology - Urban > 10K - Less Sparse

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 55.57

-4.41% - predicted HAA Score reduction per year (Elevated)

Building Element Condition Assessment

No Significant Action Required

Roof Covering (metal sheets)

MInor Repairs Required

Main Wall Structure (timber frame), Window Frames (timber)

Major Repairs Required

Other Architectural Details

Full Replacement Required

Window Glazing

Comparative Analysis (Based on HAA

Comparative Anai	i ilontisca Acti	on ocorc				
% Difference and Rank	PAS Rank (Scor	e)				
Planning Authority	-39.80	42/972 (0.96)		24/972 (0.98)		
Community/Parish	-18.58	8/22 (0.64)		7/22 (0.68)		
Broad Use Type	-26.05	85/325 (0.74)		61/324 (0.81)		
Broad Use Type LPA	-0.01	7/16 (0.56)		7/16 (0.56)		
Detailed Use Type	-22.12	63/209 (0.70)		47/209 (0.78)		
Detailed Use Type	-17.79	7/11 (0.36)	II	7/11 (0.36)		

Prioritised Action Score Assessment (PAS)

1CII	on Score F	15565
Scor	e)	PAS
8)		List
(8)		Risk
1)		Loca
6)		Dec
(8)		HAA
6)	II	Buile

PAS Rank (Score)		
List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	47.05/72.	7.0/8.0
HAA Score	44.43	10.0
Building Cluster HAA	31.72	4.0
Building PAS	44.28	

Survey S	tatus &	Con	dition	Oc	cupancy	Risk Asse	ssment	HAA Score	
Active	16-Nov-15	A	Poor		Vacant	0000	At Risk (3)	<u> </u>	
Archive	18-May-11	A	Poor		Vacant	0000	At Risk (3)	<u> </u>	
Archive	16-Mar-06	1	Poor		Vacant	0000	At Risk (3)	9 0 27.16	_

13914 1 - Ivy House Farmhouse

Cardiff - Tongwynlais - Grade II (Date Listed - 10/06/1977) - Current Survey Date: 05-Nov-2015

Now confined between the River Taff and the embankment of the A470 and reached by an underpass. Front garden enclosed by a whitewashed stone rubble wall with

Conditi

Occupancy

Vacant

Stepped down to left of Cory's Building; detached to left. Includes attached screen wall to right.

13971 1 - Former H.M.Immigration Office

Comparative Analysis (Based on HAA

-17.95 84/972 (0.91)

-15.23 16/118 (0.86)

-19.42 13/243 (0.95)

-18.82 39/731 (0.95)

-18.76 4/99 (0.96)

Condition

Poor

▲ Poor

-17.23 377/4260

% Difference and Rank Building/Group

Planning Authority

Community/Parish

Broad Use Type

Broad Use Type LPA

Detailed Use Type

Detailed Use Type

Survey Status &

Active

Archive Archive 29-Mar-06

Risk & Use Assessment

At Risk (3)

Conditi

Occupancy

This building has declined (low decline rate) since its previous inspection in 2011

Poor

Vacant

Current Use - COMMERCIAL - OFFICE

Ownership - The building is in private ownership

Morphology - Urban > 10K - Less Sparse

Cardiff - Butetown - Grade II (Date Listed - 20/08/1992) - Current Survey Date: 16-Nov-2015

— — HAA Score - 75.74

Building Element Condition Assessment

Maintenance backlog beginning to build up, redecoration and minor repairs required

Wall Pointing, Secondary or Boundary Walls (stone), Gates (metal)

Roof Covering (slate), Parapets (stone), Chimneys (stone), Main Wall Structure (stone),

PAS Rank (Score)

Risk Assessment

Decline Chance/Rate

Building Cluster HAA

Local Factors

HAA Score

Building PAS

List Grade

No Significant Action Required

MInor Repairs Required

Major Repairs Required

Full Replacement Required Window Glazing

PAS Rank (Score)

11/118 (0.91)

239/4260

7/243 (0.97)

29/731 (0.96)

Occupancy

Vacant

Vacant

2/99 (0.98)

58/972 (0.94) |-----

-2.87% - predicted HAA Score reduction per year (Elevated)

Roof Flashings, Window Frames (timber)

Rain Water Goods (cast iron and other), Doors (timber)

Prioritised Action Score Assessment (PAS)

Risk Assessment

At Risk (3)

At Risk (3)

O O O O Vulnerable (4)

Historic Asset Assessment (HAA) Score & Potential Change

HAA Score - 75.04

Maintenance backlog beginning to build up, redecoration and minor repairs required

29.47% - chance of decline (Elevated)

-2.88% - predicted HAA Score reduction per year (Elevated)

Building Element Condition Assessment

No Significant Action Required

Roof Covering (slate), Roof Flashings, Chimneys (render), Rain Water Goods (metal), Window Glazing

MInor Repairs Required

Major Repairs Required

Wall Render (roughcast), Doors (timber) Window Frames (timber), Porch (brick)

Comparative	Ana	ly	/si	S	(Ba	ased	on HA	ŀΑ

Comparative Anal	ysis (B	Prioritised Acti	on Score	Ass		
% Difference and Rank	Buildin	PAS Rank (Scor	e)	P		
Planning Authority	-18.70	79/972 (0.92)		74/972 (0.92)		L
Community/Parish	-22.41	2/24 (0.92)		1/24 (0.96)		F
Broad Use Type	-18.75	1208/13260		1040/13246		L
Broad Use Type LPA	-22.81	12/371 (0.97)		8/371 (0.98)		
Detailed Use Type	-20.22	505/8043		387/8042		F
Detailed Use Type	-21.95	6/262 (0.98)		4/262 (0.98)		В

sessment (PAS)		
PAS Rank (Score) List Grade	8.66	5.0
Risk Assessment	40.0	6.0
Local Factors	50.00	6.0
Decline Chance/Rate	53.91/47.	7.0/8.0
HAA Score	24.96	10.0
Building Cluster HAA	3.43	4.0
Building PAS	34.95	

Survey S	Survey Status &		Condition		Occupancy		Assessment	HAA Score
Active	05-Nov-15	1	Poor	lack	Vacant	00	At Risk (3)	o o 75.04
Archive	17-May-11	<u> </u>	Fair	A	Fully Occupied	00	Not at Risk (5)	88.71
Archive	02-Mar-06	1	Fair	lack	Fully Occupied	00	Not at Risk (5)	92.94

Data based on 2015 survey information (with minor updates)

Report Date: 14/10/2016 Page 1 of 1

16-Nov-15

18-May-11

8 66

40.0

50.00

24.26

8.53

36.13

59.12/47

5.0

6.0

6.0

7.0/8.0

10.0

4.0

Report Date: 14/10/2016

HAA Score

75.74

76.03

80.83

Page 1 of 1

82234_1 - Memorial to the Reverend Lisle in Churchyard of Church of

Cardiff - St Fagans - Grade II (Date Listed - 28/11/2003) - Current Survey Date: 16-Nov-2015

At the east side of the Churchyard of the Church of St Mary the Blessed Virgin.

Risk & Use Assessment

Conditi

Occupancy

Structure

This building has not changed significantly since its previous inspection in 2011

Current Use - MONUMENT - MONUMENT -

Ownership - The building is in religious ownership

Morphology - Urban > 10K - Less Sparse

HAA Score - 90.19

Main Wall Structure (stone), Wall Pointing

Gates (metal)

Secondary or Boundary Walls (stone), Railings (metal)

Comparative Analysis (Based on HAA

Comparative Arialy	Comparative Analysis (based on HAA				
% Difference and Rank	PAS Rank (Scor	e)			
Planning Authority	-2.29	222/972 (0.77)		202/972 (0.79)	
Community/Parish	2.81	39/102 (0.62)		28/102 (0.73)	
Broad Use Type	11.43	354/941 (0.62)		333/940 (0.65)	
Broad Use Type LPA	-4.52	2/31 (0.94)		1/31 (0.97)	
Detailed Use Type	47.92	235/324 (0.27)		222/324 (0.31)	
Detailed Use Type	-8.24	1/5 (0.80)		1/5 (0.80)	

		_		
Prioritised	Action	Score	Assessment	(PAS)

PAS Rank (Score) List Grade	8.66
Risk Assessment	40.0
Local Factors	50.00
Decline Chance/Rat	e 36.23/56.
HAA Score	9.81
Building Cluster HAA	3.71
Building PAS	30.02

Survey S	tatus &	Cond	lition	Occupancy	Risk Assessment	HAA Score
Active	16-Nov-15	A	Poor	Structure	At Risk (3)	90.19
Archive	17-May-11	A	Poor	Structure	At Risk (3)	90.19
Archive	17-Mar-06	A	Poor	Structure	At Risk (3)	90.19

Data based on 2015 survey information (with minor updates)

Report Date: 14/10/2016

5.0 6.0 6.0 7.0/8.0 10.0 4.0

Buildings identified as Vulnerable

LB_UA - Cardiff

Ref No.	Community	Building Name	Risk Assessment
11710_1	Whitchurch	OCTAGONAL SHELTER IN GROUNDS TO SOUTH-SOUTH-WEST OF WHITCHURCH HOSPITAL	4 - Vulnerable (35.09)
13663_1	Castle	REMAINS OF BLACK FRIARS, BUTE PARK	4 - Vulnerable (41.52)
13705_1	Llandaff	GARDEN WALL OF THE DEANERY	4 - Vulnerable (41.52)
14049_1	Butetown	SEA WALL TO EAST OF FORMER MOUNT STUART SHIPREPAIR YARD	4 - Vulnerable (41.52)
81282_1	Llandaff	WALL ON REAR DRIVE AT INSOLE COURT	4 - Vulnerable (41.52)
13842_1	St Fagans	SOUTH BOUNDARY WALL OF THE STABLE COURT INCLUDING THE DRINKING FOUNTAIN ON CASTLE HILL	4 - Vulnerable (41.64)
14058_1	Butetown	SLOPING STONE SEA WALL BETWEEN ENTRANCE TO BUTE EAST DOCK AND ROATH BASIN, INCLUDING 5 DOLPHINS	4 - Vulnerable (41.64)
81263_1	Llandaff	FLIGHT OF STEPS FROM UPPER TO LOWER TERRACE AT INSOLE COURT	4 - Vulnerable (41.64)
13406_1	Caerau	CHURCH OF ST MARY	4 - Vulnerable (42.06)
21670_1	Castle	PUBLIC CONVENIENCES	4 - Vulnerable (44.23)
26660_1	Plasnewydd	PILLAR BOX OUTSIDE 81 NINIAN ROAD	4 - Vulnerable (44.65)
26716_1	Whitchurch	FORMER TOWPATH BRIDGE TO GLAMORGANSHIRE CANAL	4 - Vulnerable (44.65)
13658_1	Llandaff	EAST BOUNDARY WALL AND GATEPIERS OF HOWELLS SCHOOL	4 - Vulnerable (44.69)
17384_1	Butetown	FORMER FOG STATION INCLUDING FORMER KEEPER'S HOUSE AND ENCLOSURE WALLS	4 - Vulnerable (49.69)
81261_1	Llandaff	ENTRANCE GATES, GATEPIERS AND WALL OF INSOLE COURT	4 - Vulnerable (50.10)
14050_1	Butetown	SIGNAL PLATFORM IN BAY	4 - Vulnerable (50.51)
14051_1	Butetown	SIGNAL PLATFORM IN BAY	4 - Vulnerable (50.51)

LB_UA - Cardiff

Ref No.	Community	Building Name	Risk Assessment
13818_1	Fairwater	FAIRWOOD	4 - Vulnerable (52.55)
22855_1	Radyr	GELYNIS FARM-RANGE	4 - Vulnerable (56.01)
14025_1	Butetown	PREMISES OCCUPIED BY JACOB'S ANTIQUE MARKET	4 - Vulnerable (56.69)
13878_1	St Fagans	BARN AT PEN-HEFYD FARM	4 - Vulnerable (57.55)
13782_1	Llandaff	LYCHGATE OF CHURCH OF ST. JOHN THE BAPTIST	4 - Vulnerable (59.71)
13987_1	Butetown	RAILWAY BRIDGE OVER DOCK FEEDER	4 - Vulnerable (63.69)
13754_1	Whitchurch	BRIDGE HOUSE	4 - Vulnerable (65.34)
13857_1	St Fagans	RHAEADR TANNERY	4 - Vulnerable (66.17)
13961_1	Butetown	NO. 3 BUTE PLACE	4 - Vulnerable (68.25)
13972_1	Butetown	CORY'S BUILDING	4 - Vulnerable (68.95)
13960_1	Butetown	NO. 1 BUTE PLACE	4 - Vulnerable (69.24)
14062_1	Butetown	DOCK WALLS OF ROATH BASIN, INCLUDING SEA WALLS AND SEA LOCK, WALLS OF LOCKS, AND DRY DOCKS	4 - Vulnerable (69.72)
11715_1	Whitchurch	WHITCHURCH HOSPITAL	4 - Vulnerable (69.86)
14092_1	Castle	JOYLAND HOUSE	4 - Vulnerable (70.96)
14099_1	Castle	THE PHILHARMONIC HALL (SQUARES)	4 - Vulnerable (71.27)
82252_1	St Fagans	WEST WALL OF THE DUTCH GARDEN AT ST FAGANS CASTLE WITH THE BATTLEMENT WALL AND WATCHTOWERS	4 - Vulnerable (71.40)
13760_1	Adamsdown	CHURCH OF ST JAMES THE GREAT.	4 - Vulnerable (71.53)
13852_1	St Fagans	HENDRE'R-YWYDD UCHAF FARMHOUSE	4 - Vulnerable (71.81)
13877_1	St Fagans	UPPER STOCKLAND FARMHOUSE	4 - Vulnerable (71.91)
21652_1	Castle	LUNN POLY	4 - Vulnerable (72.85)
21661_1	Castle	THE PHILHARMONIC HOTEL	4 - Vulnerable (74.08)
13646_1	Llanrumney	LLANRUMNEY HALL PH	4 - Vulnerable (74.40)

LB_UA - Cardiff

Ref No.	Community	Building Name	Risk Assessment
25859_1	Canton	NO. 190 COWBRIDGE ROAD EAST	4 - Vulnerable (74.59)
13670_1	Castle	BOUNDARY WALLS & PIERS TO CHURCHYARD OF EBENESER URC	4 - Vulnerable (74.91)
26713_1	Whitchurch	FRONT WALL, GATEPIERS AND GATE OF NO 88 (BRIDGE HOUSE)	4 - Vulnerable (75.11)
14132_1	Castle	NO. 5 WOMANBY STREET	4 - Vulnerable (75.33)
13943_1	Old St Mellons	LYCHGATE TO ST MELLONS CHURCH	4 - Vulnerable (75.64)
25858_1	Canton	NO. 192 COWBRIDGE ROAD EAST	4 - Vulnerable (76.03)
13801_1	Castle	RISTORANTE IL PADRINO	4 - Vulnerable (76.30)
14014_1	Butetown	THE POINT (FORMERLY ST STEPHEN'S CHURCH)	4 - Vulnerable (77.21)
13669_1	Castle	FORMER SCHOOL ROOM TO REAR OF EBENESER CHAPEL	4 - Vulnerable (77.27)
81269_1	Llandaff	GATEPIERS AND WING WALLS ON MAIN CARRIAGE DRIVE AT INSOLE COURT	4 - Vulnerable (77.33)
23534_1	Trowbridge	ENTRANCE GATEWAY AT FAENDRE HALL	4 - Vulnerable (77.61)
26688_1	Riverside	GATES AND GATEPIERS OF CONWAY ROAD METHODIST CHURCH	4 - Vulnerable (77.61)
87591_1	Llanishen	LLANISHEN RESERVOIR DAM	4 - Vulnerable (77.61)
13978_1	Butetown	NO. 124 BUTE STREET	4 - Vulnerable (77.65)
13887_1	St Fagans	SOUTH WALL OF THE ENTRANCE GARDEN SEPARATING IT FROM THE STABLE COURT AT ST FAGANS CASTLE	4 - Vulnerable (77.83)
13890_1	St Fagans	WALL BOUNDING NORTH SIDE & PART OF EAST SIDE OF THE MULBERRY GARDEN TO NORTH OF ST FAGANS CASTLE	4 - Vulnerable (77.83)
13894_1	St Fagans	EAST BOUNDARY WALL OF THE ILEX GROVE RUNNING NORTH TO THE LANE AT CLIVE COTTAGES	4 - Vulnerable (77.83)
13896_1	St Fagans	BOUNDARY WALLS OF THE NORTHERN ENCLOSURE CONTAINING THE ESGAIR MOEL WOOLLEN MILL, WITH THE	4 - Vulnerable (77.83)
13934_1	Lisvane	OUTDOOR BAPTISTRY BY LISVANE BAPTIST CHAPEL	4 - Vulnerable (77.83)
81277_1	Llandaff	ROCK ARCH AT INSOLE COURT	4 - Vulnerable (77.83)
13770_1	Grangetown	PARISH CHURCH OF ST PAUL.	4 - Vulnerable (78.59)
13944_1	Trowbridge	LODGE AT FAENDRE HALL	4 - Vulnerable (79.00)

LB_UA - Cardiff

Ref No.	Community	Building Name	Risk Assessment
13716_1	Llandaff	GARDEN WALLS TO WHITE HOUSE COTTAGE	4 - Vulnerable (79.03)
18642_1	Adamsdown	ROATH BRANCH LIBRARY	4 - Vulnerable (79.73)
13714_1	Llandaff	GARDEN WALL OF NOS. 1 & 2 WHITE HOUSE	4 - Vulnerable (80.11)
16875_1	Castle	RAILINGS, GATES AND DWARF WALL TO ST JOHN'S CHURCHYARD (S SECTION)	4 - Vulnerable (80.11)
16876_1	Castle	RAILINGS, GATES AND DWARF WALL TO ST JOHN'S CHURCHYARD (N SECTION)	4 - Vulnerable (80.11)
13826_1	Castle	COUNTY COURT OFFICES	4 - Vulnerable (80.73)
14090_1	Whitchurch	TOWPATH BRIDGE OF GLAMORGANSHIRE CANAL ABOUT 50M NORTH OF JUNCTION WITH FOREST FARM ROAD	4 - Vulnerable (80.77)
23962_1	Old St Mellons	GARDEN TERRACE AT ST JOHN'S COLLEGE (FORMERLY TY-TO-MAEN)	4 - Vulnerable (80.77)
14127_1	Llandaff	INSOLE COURT	4 - Vulnerable (82.12)
21664_1	Castle	NO. 90 ST MARY STREET	4 - Vulnerable (82.20)
13995_1	Butetown	NO. 8 MOUNT STUART SQUARE	4 - Vulnerable (82.72)
18645_1	Adamsdown	NO. 64 NEWPORT ROAD	4 - Vulnerable (83.67)
14040_1	Butetown	NO. 15 WINDSOR ESPLANADE	4 - Vulnerable (84.00)
14053_1	Butetown	ONE OF A PAIR OF NAVIGATION LAMPS TO E OF BUTE WEST DOCK BASIN	4 - Vulnerable (84.25)
22826_1	Pentyrch	FORMER PENUEL CHAPEL	4 - Vulnerable (84.37)
25857_1	Canton	THE CORPORATION P.H.	4 - Vulnerable (84.63)
14079_1	Riverside	THE WYNDHAM PH	4 - Vulnerable (84.86)
21656_1	Castle	NO. 47&48 ST MARY STREET	4 - Vulnerable (84.92)
13966_1	Butetown	NO. 54B BUTE STREET	4 - Vulnerable (85.57)
21647_1	Castle	ROHAN	4 - Vulnerable (86.55)
21685_1	Castle	NEWT & CUCUMBER	4 - Vulnerable (86.55)
26656_1	Plasnewydd	NO. 28 THE PARADE	4 - Vulnerable (86.68)

LB_UA - Cardiff

Ref No.	Community	Building Name	Risk Assessment
25943_1	Cyncoed	ENTRANCE GATEWAY AND FLANKING WALLS TO JEWS' CEMETERY	4 - Vulnerable (87.73)
21659_1	Castle	NO. 62 ST MARY STREET	4 - Vulnerable (87.77)
21700_1	Castle	NO. 81 ST MARY STREET	4 - Vulnerable (88.70)
14105_1	Castle	NO. 11 PARK PLACE	4 - Vulnerable (88.93)
14054_1	Butetown	ONE OF A PAIR OF NAVIGATION LAMPS TO E OF BUTE WEST DOCK BASIN	4 - Vulnerable (89.12)
14073_1	Castle	NATIONAL WESTMINSTER BANK	4 - Vulnerable (89.55)
21650_1	Castle	NO. ST MARY STREET	4 - Vulnerable (89.67)
13803_1	Castle	BAR EMPORIUM	4 - Vulnerable (89.99)
14003_1	Butetown	MARINE HOUSE	4 - Vulnerable (90.55)
14125_1	Plasnewydd	TELEPHONE CALL BOX ADJOINING BOUNDARY WALL OF ROATH COURT	4 - Vulnerable (90.98)
13991_1	Butetown	PHOENIX BUILDINGS	4 - Vulnerable (91.17)
13825_1	Castle	HEAD POST OFFICE	4 - Vulnerable (91.31)
21681_1	Castle	PIZZA HUT	4 - Vulnerable (91.53)
14004_1	Butetown	MOUNT STUART HOUSE	4 - Vulnerable (91.71)
21642_1	Castle	MARKET BUILDINGS (SEE TRINITY ST FOR MARKET)	4 - Vulnerable (92.05)
14047_1	Butetown	MOUNT STUART GRAVING DOCK NO.2	4 - Vulnerable (92.36)
14048_1	Butetown	MOUNT STUART GRAVING DOCK NO.1	4 - Vulnerable (92.36)
22818_1	Pentyrch	GARDEN TERRACE AND STEPS AT CRAIG-Y-PARC	4 - Vulnerable (92.36)
81273_1	Llandaff	MEMORIAL TO RICHARD PRICHARD IN THE CATHEDRAL	4 - Vulnerable (92.36)
13973_1	Butetown	MIDLAND BANK	4 - Vulnerable (92.54)
13997_1	Butetown	KILSBY AND WILLIAMS	4 - Vulnerable (92.54)
13999_1	Butetown	TELEPHONE CALL BOX ADJOINING E SIDE OF THE FORMER COAL EXCHANGE	4 - Vulnerable (92.81)

LB_UA - Cardiff

Ref No.	Community	Building Name	Risk Assessment
13974_1	Butetown	NATIONAL WESTMINSTER BANK	4 - Vulnerable (92.91)
14006_1	Butetown	ABERDARE HOUSE	4 - Vulnerable (93.00)
21649_1	Castle	26-27 NATIONWIDE BUILDING SOCIETY	4 - Vulnerable (93.23)
13965_1	Butetown	MEANDROS HOUSE	4 - Vulnerable (93.53)
13968_1	Butetown	4 DOCK CHAMBERS (EMLYN HOUSE)	4 - Vulnerable (93.53)
21643_1	Castle	THE BOROUGH PUBLIC HOUSE	4 - Vulnerable (93.53)
21702_1	Castle	GRAND HOTEL	4 - Vulnerable (94.22)
14121_1	Riverside	TELEPHONE CALL-BOX OUTSIDE NO.39A	4 - Vulnerable (95.08)
14023_1	Butetown	NO. WEST BUTE STREET	4 - Vulnerable (95.42)
21693_1	Castle	PAIR OF OBELISK LAMP STANDS TO W OF CITY HALL	4 - Vulnerable (97.36)
21694_1	Castle	PAIR OF OBELISK LAMP STANDS TO SW OF LAW COURTS	4 - Vulnerable (97.36)

For more information please contact:

Placemaking

Planning, Cardiff Council, County Hall, Cardiff CF10 4UW

02920 873485 conservation@cardiff.gov.uk

www.cardiff.gov.uk/conservation

This survey was undertaken in Autumn/Winter 2015 by:

The Handley Partnership

01609 779368 enquiries@buildingsatrisk.com

www.buildingsatrisk.com