

Habinteg
Accessible homes. Independent lives.

Cat 2 / Lifetime Homes Essentials

Christina McGill
Head of Communications

Habinteg in short

- Habinteg has over 45 years experience delivering and championing inclusive homes
- CAE is UK's leading authority on inclusive design and now the consultancy division of Habinteg

Inclusive legacy

Why the change in access standards?

Review of housing standards 2013-2015:

- Streamlining and clarity
- Speed and volume of development

Structure of Part M4 access standards

M4(1) Category 1: Visitable dwellings

Regulatory
minimum /
default

M4(2) Category 2: Accessible & adaptable

M4(3) Category 3: Wheelchair user

a) adaptable (ready to tailor)

b) accessible (ready to go)

Optional,
determined
by planning
policy or
developer
choice

Key features Lifetime Homes

- Step free access
- Wider doors and circulation space
- Entry level WC with inbuilt shower drainage.
- Adaptation ready bathroom walls
- Capacity for stair lift and wet-room
- Space for entry level bedroom & through floor lift
- Appropriate window handle, socket and heating control heights

Ordinary homes with adaptive superpowers!

Cat 2 v Lifetime Homes:

- Allows parking to be 'gently sloping'
 - Exemption of carports from capability to be widened
 - Increase of window handle and radiator controls height
 - No requirement to identify space for through floor lift
 - Narrower staircases (but stair lifts have caught up)
 - No requirement for ceiling strengthening to take potential hoist (although little impact in practice)
-

Cat 2 v Lifetime Homes:

- Requires firm parking surface
- Step-free approach includes steeply sloping sites.
- Requires stepped alternative if ramp >300mm
- All external doors to be accessible & same 'clear opening width' for gates (850mm)
- Lift or step free access to all homes above ground floor
- Slight increase circulation space in all double bedrooms
- Removes height band for strengthening of bathroom walls

Extra cost of Category 2 home

House Type	Build Cost	Additional Space cost (after cost recovery)	Net additional build costs
1B Apartment	£940	£289	£1,229
2B Apartment	£907	£289	£1,196
2B Terrace	£523	£578	£1101
3B Semi-detached	£521	£866	£1387
4B Detached	£520	£866	£1386

Source: EC Harris for DCLG, 2014 Housing Standards review cost impacts

Every penny counts, so isn't Cat 1 'visitable' good enough?

ADM Cat 1 WC

'Visitability' isn't getting inside the front door, its using the amenities fully, stay for an hour, stay for dinner, stay the night.

Accessible, adaptable, inclusive

Truly visitable because amenities are accessible to most regardless of mobility impairments

#Foraccessiblehomes

The benefits #1

Health savings,
falls and injury:

“Building to the
Lifetime Homes
Standard could
provide a further
£1,600 savings* or
£8,600 if the
potential
adaptations were
made.”

**Over a 60 year life span*

The benefits #2

Faster, less expensive adaptations.

A bathroom grab rail becomes a quick job – no need to strengthen walls first.

The benefits #3

Coming out of hospital –

- more quickly
- more safely

- 1.2m hospital bed days lost in 2015 costing £820m (£400 per day)

The benefits #4

Easier to maintain independence =

Postpone or avoid moving to residential care.
(£500-£750 p/w)

Maybe less costly domiciliary care

Who pays?

The benefits #5

Improve householders' economic opportunities –

- move home for work or study
- work from home

It's not just about older people... but

- There are 11.4 million people aged 65 or over in the UK –The number of people aged 60 or over is expected to pass the 20 million mark by 2030
 - Of 230,000 new households created every year, over 55% of them will be headed by older people.
 - Cat 2 homes are more future proof than their Cat 1 comparators.
-

A sustainable and inclusive future

Building to Cat 2 now saves far higher costs later.

Builds stronger communities, supports family life and challenges loneliness.

Ordinary homes with adaptive superpowers!

For more...

www.habinteg.org.uk @habinteg

- Policy briefings, reports and analysis
- #foraccessiblehomes campaign

www.cae.org.uk @cae_info

- technical access consultancy
- training
- Guides and publications

cmcgill@habinteg.org.uk @habintegmcgill

Accessible homes. Independent lives.
