

Doorways and halls/passageways (continued)

MINIMUM WIDTHS OF CORRIDORS / PASSAGEWAYS FOR A RANGE OF DOORWAY WIDTHS (mm)

Clear opening	Approach to	Passageway /
width of doorway	doorway	corridor width
750 or wider	Head-on	900
750	Not head-on	1200
775	Not head-on	1050
800	Not head-on	900

Accessible switches and socket outlets

Switches and socket outlets for lighting and other equipment in habitable rooms, should be located between 450mm and 1200mm from finished floor level. This requirement applies to all floors of the dwelling.

Minor changes to the internal layout, driveway or path construction and entrances could affect the provisions for disabled access. You are advised to discuss any proposed changes with your Building Control Surveyor before they are carried out on site.

Building Control

North Norfolk District Council Holt Road, Cromer, Norfolk **NR27 9EN**

Tel: 01263 516345 email: building.control@north-norfolk.gov.uk

Building Control team

The Building Control Surveyors usually carry out site inspections in the mornings and are available for contact in the afternoons.

A Duty Officer is available from 2pm to 5pm, Monday to Thursday, and 2pm to 4.30pm on Friday. Please call 01263 516345.

For queries concerning Building Regulation charges contact Nichola Ransome on 01263 516023.

The Building Control team is committed to maintaining standards in buildings based on a professional and publicly accountable service. We have a wealth of local knowledge, experience and, can respond quickly to your needs.

If you would like this information in large print. audio, Braille, alternative format or in a different language please contact Nichola Ransome.

Tel: 01263 516023 Fax: 01263 515042 Email: nicky.ransome@north-norfolk.gov.uk

LABC

Building Control

The Building Regulations 2010 **Guidance Note**

Accessibility issues for new homes

© 2014 North Norfolk District Council. Not to be reproduced in any part.

Accessibility issues for

Since 25 October 1999 it has been necessary to consider the accessibility issues for all new dwellings.

This leaflet has been produced to give general guidance on these matters. Up-to-date details of the requirements can be found in Approved Document M of the Building Regulations, 2004 edition.

The plans approved under the Building Regulations should be referred to for specific details relating to the dwelling you are constructing as the following information is intended to highlight general rather than specific requirements.

If you are uncertain of any detail relating to these or any other Building Regulation requirement please call us for advice.

new homes

Access to the dwelling

- The dwelling must be provided with a pathway, suitable for disabled people, leading to the principal entrance (usually the front door). The pathway must lead from the point at which a vehicle would park, either inside or outside the plot boundary.
- The driveway may form part of the approach to the dwelling.
- The path/driveway should be even and firm, such as paving slabs and brickweave. Loose materials such as gravel or shingle will not be suitable.
- The threshold to the principal entrance door should be suitable for disabled access (see Figure 1); this can be achieved by the installation of a 'mobility door frame'.

- Drainage will need to be provided between the path/driveway and threshold to prevent water penetration where the land falls towards the dwelling.
- Where the floor finish is yet to be decided, the floor level inside the dwelling can be made up using a sloped section within the reveal.
- One WC, situated within the entrance storey, will need to be suitable for disabled use.

WC provision

- The dimensions of the WC compartment, positioning of the WC, clear opening width of the doorway and siting of the hand basin need to meet certain requirements and these should be checked on the approved plan.
- The door to the WC compartment must swing outwards.

Doorways and halls/passageways

- This applies to the entrance storey, or principal entrance (usually the ground floor).
- The minimum clear opening width of the external entrance doorway is 775mm.
- The clear opening widths of internal doorways will vary according to the arrangement of the dwelling but the minimum is 750mm (see Table 1 overleaf).
- A 762 mm (2'6") will not be suitable where disabled access is required and a metric door may not be suitable depending upon the approach to the doorway.
- A 838mm (2'9") door will comply in most situations.
- The unobstructed width of a hall/passageway will vary according to the approach to the internal doorway and its clear opening width.

