ROYAL BOROUGH OF KENSINGTON AND CHELSEA

Design and Access Statement - residential template

Two sections to complete where relevant to meet Policy CH2 and the aims of the London Plan.

	
Policy CH 2
Housing Diversity
The Council will ensure new housing development is provided so as to further refine the grain of the mix of housing across the Borough.
To deliver this the Council will, in relation to:
Housing Mix and Type
a. require new residential developments to include a mix of types, tenures and sizes of homes to reflect the varying needs of the Borough, taking into account the characteristics of the site, and current evidence in relation to housing need;
b. require new residential developments, including conversions, amalgamations and changes of use, to be designed to as a minimum achieve all the following standards:
i. lifetime homes;
ii. floorspace and floor to ceiling heights;
iii. wheelchair accessibility for a minimum of 10% of dwellings;

Section 1 – Lifetime Homes Standards as stated in the Access Design Guide SPD (adopted December 2010):

NB: If multiple units with different specifications, please complete appropriate multiple copies.

	Standard – unit number
	Fully met
	Not met

	1. Car parking width
	
	

	2. Access from car parking
	
	

	3. Approach gradients
	
	

	4. Entrances
	
	

	5. Communal stairs and lifts
	
	

	6. Doors and hallways
	
	

	7. Wheelchair turning circles
	
	

	8. Living room at entrance level
	
	

	9. Identified entrance level bedspace
	
	

	10. Entrance level WC and shower drainage
	
	

	11. Bathroom and WC walls reinforced
	
	

	12. Stair lift and through floor lift
	
	

	13. Tracking hoist route
	
	

	14. Bathroom layout
	
	

	15. Window specification
	
	

	16. Controls, fixtures and fittings
	
	

	Floorspace standards
	
	

	Where ‘not met’ give explanation……what compensatory measures.

	
	

Section 2 – Wheelchair Accessible Standards (10% minimum of a development) as stated in Access Design Guide SPD (adopted December 2010):

All private and affordable new housing development must meet the following floorspace and structural arrangements:

NB: If multiple units with different specifications, please complete appropriate multiple copies.

	Standard – Unit number __
	Fully met
	Not met

	Level or gently sloped route to all entrances
	
	

	If flat/s located above/below ground level, two lifts should be provided
	
	

	If car parking space provided – 3.6m width
	
	

	Entrance covered and well lit
	
	

	Entrance - level threshold
	
	

	All external doors – minimum 900mm width
	
	

	Minimum 300mm beside leading edge of door
	
	

	Appropriate corridor widths
	
	

	Appropriate internal doorwidths
	
	

	Wheelchair storage/charging space
	
	

	Full height knockout panel from bathroom
	
	

	Bathroom size at least 2.5m x 2.7m
	
	

	If relevant, provision for future through floor lift
	
	

	Floorspace standards
	
	

	Affordable only – contact Housing Needs section: 020 7361 3008 who will require additional information.
	
	

	Where ‘not met’ give explanation……what compensatory measures:

	
	

