RESPONDENT INFORMATION FORM
BETTER REGULATION - REVIEW OF THE BUILDING (SCOTLAND) REGULATIONS 2004: TECHNICAL HANDBOOKS – SECTION 2: FIRE, SECTION 3: ENVIRONMENT, SECTION 4: SAFETY, SECTION 5: NOISE AND SECTION 7: SUSTAINABILITY
Please Note this form must be returned with your response to ensure that we handle your response appropriately
Please complete either individual or organisation only

Individual

1. Name

	

2. Postal Address

	     

	     

	     

	     

	Postcode
     

	Phone
     

	Email
     

3. Permissions – I am responding as a Individual
	(a) Do you agree to your response being made available to the public (in Scottish Government library and/or on the Scottish Government web site)?

Please tick as appropriate FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	(b) Where confidentiality is not requested, we will make your responses available to the public on the following basis

	Please tick ONE of the following boxes

	Yes, make my response, name and address all available
	 FORMCHECKBOX

	
	or

	Yes, make my response available, but not my name and address
	 FORMCHECKBOX

	
	or

	Yes, make my response and name available, but not my address
	 FORMCHECKBOX

	
	

	(c) We will share your response internally with other Scottish Government policy teams who may be addressing the issues you discuss. They may wish to contact you again in the future, but we require your permission to do so. Are you content for Scottish Government to contact you again in relation to this consultation exercise?
Please tick as appropriate FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Group / Organisation
1. Group / Organisation Name

	Citizens Advice Scotland

2. Group/Org Type (please tick one)

	Local Authority
	 FORMCHECKBOX

	Commercial Organisation
	 FORMCHECKBOX

	Professional Body
	 FORMCHECKBOX

	Voluntary Organisation
	 FORMCHECKBOX

	Contractor/Developer
	 FORMCHECKBOX

	Housing Provider / RSL
	 FORMCHECKBOX

	Designer/Consultant
	 FORMCHECKBOX

	NDPB/Agency
	 FORMCHECKBOX

	Academic Body
	 FORMCHECKBOX

	Advisory Body/Committee
	 FORMCHECKBOX

	Industry Association/ Manufacturer
	 FORMCHECKBOX

	Other (Please Specify

Consumer representative body
	X

3. Contact Name
	Sarah Beattie-Smith

4. Postal Address

	Spectrum House

	2 Powderhall Road

	Edinburgh

	Postcode
EH7 2GB

	Phone
0131 550 1000

	Email
sarah.beattie-smith@cas.org.uk

5. Permissions – I am responding as a Group / Organisation
	(a) The name and address of your organisation will be made available to the public (in the Scottish Government library and/or on the Scottish Government web site).

	Are you content for your response to be made available?

	Please tick as appropriate X Yes FORMCHECKBOX
 No

	
	

	
	

	
	

	(b) We will share your response internally with other Scottish Government policy teams who may be addressing the issues you discuss. They may wish to contact you again in the future, but we require your permission to do so. Are you content for Scottish Government to contact you again in relation to this consultation exercise?

Please tick as appropriate X Yes FORMCHECKBOX
 No

REVIEW OF THE BUILDING (SCOTLAND) REGULATIONS 2004: TECHNICAL HANDBOOKS – SECTION 2: FIRE, SECTION 3: ENVIRONMENT, SECTION 4: SAFETY, SECTION 5: NOISE AND SECTION 7: SUSTAINABILITY
Consultation Questions
Consultees are encouraged to submit their views in electronic format. Please feel free to provide your views and comments on this form.

To mark a ‘yes/no’ box, please double click on the relevant box and select ‘checked’.

To offer commentary on aspects of the consultation not addressed by specific questions, please respond under question ?
The questions are set out below following a short summary of each proposed technical change. For full details of all the proposed changes please refer to the Technical Proposals document.
Section 2: Fire – Automatic Fire Alarm and Detection Systems Provision – Inner Rooms

Within the Technical Handbooks, ‘Inner Rooms’ are defined as rooms (other than kitchens in dwellings) that do not have direct access to an exit or to an enclosed circulation area that has an exit. The current guidance in Clause 2.11.1 of the Technical Handbooks recommends that every inner room and adjoining access rooms should be provided with smoke alarms. The provision of additional smoke alarms to inner rooms in dwellings at a height of not more than 4.5m is seen as excessive as the sound level from the smoke alarm in the circulation area should rouse the occupants of such inner rooms. It is therefore proposed to amend the supporting guidance to standard 2.11 regarding inner rooms, this change will only apply to dwellings at a height no greater than 4.5m.
The proposals are to recommend a smoke alarm to be located in the access room not more than 3m from the door of an inner room, and exempt an inner room in a dwelling at a height of not more than 4.5m, from requiring a smoke alarm.
	Question 1:
Do you agree that a smoke alarm located in an access room serving an inner room should be not more than 3m from the door of the inner room?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 2:
Do you agree that an inner room need not be provided with a smoke alarm when the access room has a smoke alarm installed as described in Question 1.

YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 2: Fire – External Wall Cladding – Reaction to Fire Classification
The guidance in the Technical Handbooks Clauses 2.6 & 2.7, regarding the ‘reaction to fire’ requirements for external wall cladding for dwellings where the wall is not more than one metre from the boundary has fallen out of step with guidance used in the rest of the UK and is considered particularly onerous when applied to houses.
On 01 November 2013, as an interim measure, a letter was issued to all 32 Building Standards Verifiers providing interim guidance with regards the reaction to fire classification of external wall cladding fixed to houses. The proposals are now to amend the guidance within Clauses 2.6 &2.7 including incorporating the interim measures.
	Question 3: Do you agree that external wall cladding attached to the external face of a house not more than 1m from a boundary should have at least a low risk reaction to fire classification and the rest of the wall achieves a medium fire resistance duration from both sides?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 4: Do you agree that external wall cladding attached to the external face of a house with a low risk reaction to fire classification may be excluded from the unprotected area calculation?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 2: Fire – Thermoplastic Lighting Diffusers
Thermoplastic materials in ceilings, rooflights and lighting diffusers provide a significant hazard in a fire. The original guidance in Clause 2.5 of the Technical Handbooks was based around the use of drop-in type diffuser ceiling tiles for false ceilings which were common at the time. These tended to be arranged in large groups beneath fluorescent lamps fixed to the structural ceiling.

Modern luminaires tend to be smaller, single units and the existing guidance was presenting problems for designers attempting to achieve efficient lighting layouts.
The proposal is for the amendment and updating of the technical guidance given for the spacing of thermoplastic lighting diffusers including allowing smaller luminaires (with TPb diffusers) to be arranged closer together, but still limit the maximum amount of plastics to 50%.
	Question 5: Do you consider that the proposed text in table 2.5 – ‘Thermoplastic rooflights and light fittings with diffusers’ and figure 2.1A - ‘layout restrictions on thermo plastic rooflights and light fittings with diffusers clarifies the spacing of TP(b) lighting diffusers?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 6: Do you consider it reasonable that the guidance on spacing of TP(b) diffusers is changed to allow TP(b) diffusers to be installed closer together than is currently allowed for?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 3: Environment – Enhanced Apartment
Introduced in 2007, Clause 3:11 of the Technical Handbooks gave guidance on the provision of an enhanced apartment particularly in smaller or unusually shaped apartments in dwellings. Enhanced apartments, having a minimum floor area and length and breadth dimensions, were part of the accessible measures aimed to support immediately accessible new housing that would also be simpler and less expensive to adapt to suit the changing needs or ability of occupants.
Whilst it is considered that the minimum floor area of an enhanced apartment was achievable, concern has been expressed on design restriction for smaller apartments brought about by meeting the minimum length and breadth criteria.

The alternative guidance proposals for Clause 3:11 recognise that in some small dwellings it may not always be reasonably practicable to achieve the minimum length or width. In such properties, either the minimum length or width may be reduced, provided it can be shown that the function of the enhanced apartment will not be compromised.
	Question 7: Do you consider the alternative guidance for enhanced apartments in small dwellings reasonable?

YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 8: A definition of “small dwelling” has not been included in the guidance to maximise flexibility. Do you consider this is reasonable?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 9: If you think a definition of “small dwelling” should be provided, what do you suggest the constraints should be?

YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 3: Environment – Future Shower
Introduced in 2007, Clause 3:12:3 of the Technical Handbooks gave guidance on the option to provide a separate enclosed space for a future shower on the principal living level of dwellings. The proposed amendments to the guidance will now offer an alternative to the separate enclosed space through the construction of a slightly larger accessible toilet.
	Question 10: Do you consider the alternative guidance for a space for a future shower installation within a larger accessible toilet appropriate?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 3: Environment – Robust Wall Construction

The current guidance in Clause 3:12:3 of the Technical Handbooks sets out that walls adjacent to sanitary facilities should be of robust construction to permit secure fixing of grab rails and other aids. The proposed amendments to the guidance introduce clarification through identifying the most appropriate and user related, wall areas for robust construction and secure fixings.
	Question 11: Do you consider the guidance on locations and typical make-up of robust wall construction help clarify the intent of the guidance?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 12: Do you consider the guidance on locations of robust wall construction is satisfactory to allow the secure fixing of grab rails or other aids?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 13: As hinged support rails are not commonplace in dwellings, guidance has not been included for robust construction to the wall to the rear of the WC. Is this approach considered reasonable?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 3: Provision of Toilet Facilities In Takeaway Food Shops
1.1 Building Standard 3.12 currently suggests that toilet facilities for public use (i.e. customers) should be provided for entertainment and assembly buildings including restaurants, cafes, canteens and fast food outlets with seating. Verification and design interpretation differences exist therefore the amended guidance proposals are to clarify when customer toilet provision could be expected for Takeaway Food Shop type buildings.
	Question 14: Do you consider that the proposed text within the table in clause 3.12.5 clarifies where customer toilet provision is expected to be provided in takeaway food shops?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 15: Do you consider it reasonable that customer toilet provisions should be made where more than six seats for customers is provided in a takeaway food shop?

YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 16: Do you consider the explanation of what is deemed to be a “takeaway food shop” in note 7 reasonable?

YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 3: Ventilation

Research findings supported from the outcomes of ventilation stakeholder workshops have provided the impetus for the proposals to improve the guidance to the building standards for natural ventilation (windows, doors and trickle vents) in dwellings. The proposals should assist occupant interaction in ventilation provision and relate mainly to the introduction of CO2 monitoring and the sizing methods for trickle ventilation provision in dwellings.
	Question 17: Do respondents consider that installing CO2 monitors in dwellings will assist occupants in recognising poor indoor air quality and identifying when ventilation should be improved?

YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 18: Do respondents think that the information from the CO2 monitors will encourage occupants to operate windows, doors and trickle vents ?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 19: Do respondents consider that there is a need for householder ventilation guidance, additional to building standards guidance?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 20: Do respondents consider that the proposed increase in trickle ventilator size will allow improvements to indoor air quality in dwellings when the vents are operated?

YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 3: Dungsteads and Farm effluent tanks

Following research it was established that there was a need to update the Technical Handbook guidance that supports Standard 3:26 for Dungsteads and Farm Effluent Tank installations.

Following consultation with SAC Consulting and SEPA, the proposals are to amend the guidance including references to other applicable legislation and definitions that now describe these structures and installations.
	Question 21: Do you consider the new definitions for “dungstead” and “farm effluent tank” accurately describe these building types?

YES
X
NO
 FORMCHECKBOX

COMMENTS

	Citizens Advice Scotland welcomes the new definitions for dungstead and farm effluent tank. We are of the view that these definitions will be more effective in ensuring structures are constructed and maintained in such a way as to mitigate the risk of contaminants entering water sources. This will mitigate the need for unnecessary expenditure by Scottish Water to treat contaminated water to the cost of the paying customer.
Sustainable Land Management incentive activities currently managed by Scottish Water and SEPA seek to support land management measures aimed at improving and protecting water sources within catchment areas. Definitions that result in improved effluent control will support this initiative, will reduce pollutants in drinking water sources and will reduce the cost to customers of treating drinking water.

	Question 22: Do you consider that references to additional legislation outwith the building standards process useful?

YES
X
NO
 FORMCHECKBOX

COMMENTS

	

	Question 23: Is there any additional legislation relative to dungsteads or farm effluent tanks that you feel should be included in the guidance?

YES
 FORMCHECKBOX

NO
X
COMMENTS

	

Section 4: Safety – Future Stair Lift
The house building industry have queried why a 900mm gap is recommended between a future stair lift parking space and an adjacent wall, whilst an 800mm gap is considered suffice between a “fixed obstruction”, e.g. a radiator and an adjacent wall. For the purposes of consistency, it is proposed that the guidance regarding the space between the future stair lift parking space and adjacent wall is similarly reduced to 800mm.

	Question 24: Do you agree that by recommending a minimum distance between a future stair lift parking space and an adjacent wall will encourage a more consistent interpretation?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 4: Access Within Buildings
The guidance recommending minimum door widths throughout a house may be considered inappropriate for en-suite doors, considering there are no minimum recommended dimensions within en-suite facilities. The current guidance can result in unnecessary design restrictions and additional expense to industry. It is therefore proposed to amend the guidance to remove a minimum door width leading into en-suite facilities from a bedroom.

	Question 25: Do you agree that by removing this minimum door width will have minimal impact to dwelling occupiers?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 4: Provision of Lifts in Small and Buildings

In small non-domestic properties, the area taken by a passenger lift can sometimes be considered excessive in relation to the overall floor area available. This can make such work uneconomic and outweigh the benefits gained for accessibility purposes.

It is considered that current guidance may not provide sufficient direction to offer designers and verifiers the appropriate information to deliberate when a lift may be omitted. It is therefore proposed to amend the guidance to exclude lifts within small buildings where it can be shown that the use of the building and facilities provided will meet the requirements of the Equalities Act 2010. It has been considered that in the interests of flexibility and to allow all matters to be fully assessed, no maximum floor areas should be specified, although designers may be required to demonstrate that the intentions of the guidance are being met.

	Question 26: A definition of “small dwelling” has not been included in the guidance to maximise flexibility. Do you consider this is reasonable to allow a consistent interpretation of the guidance?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 27: Do you think a definition of “small dwelling” should be provided; if so, what do you suggest the constraints should be?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 28: Do you consider that additional guidance is necessary to clarify when a passenger lift may not be necessary?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 5: Noise Reduction Between Rooms

The house building industry have claimed that the guidance accompanying the current standards has resulted with design constraints and significant additional costings for internal wall constructions compared to those in England. The National House Builder Council (NHBC) recently published a report stating that the number of complaints received regarding internal noise nuisance only affected 1:5000 properties built in England between 2004 - 2010, where the current internal sound insulation level is 40dB RW.

It is therefore proposed to amend the Scottish guidance to a similar level through internal walls in dwellings. With the evidence provided, it is considered that a

suitable sound insulation level will be maintained.
	Question 29: Do you consider that reducing the sound insulation level through internal walls in dwellings, from 43dB Rw to 40dB Rw, will allow more flexibility in design and be more cost effective good approach?
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

Section 7: Aligning Carbon Emissions Targets
The proposals are for aligning existing energy and sustainability standards and guidance relating to the aspects carbon dioxide (CO2) emissions making it simpler for designers and those wishing to procure new buildings.
	Question 30: Do you agree with the approach for amending the current carbon dioxide (CO2) emissions target within the Silver and Gold level of Sustainability labelling in relation to the carbon dioxide (CO2) emissions target introduced by the 2015 energy standards?

YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

 Future - Ventilation Performance
Research projects carried out across the UK, have highlighted that building standards for ventilation may need to recognise and address modern construction trends that are influenced by other standards. An example of this is where solutions to meet the Energy building standards have impacted on the air permeability of the fabric of new dwellings and now incorporate high performance components, such as better sealed windows. Therefore, a key consideration when building new dwellings is the need to ensure that where natural ventilation components are provided, they are adequate and can be used appropriately.
To identify research work needed in relation to the use of natural ventilation components in new dwellings, the Building Standards Division held a facilitated ‘Ventilation Workshop’ in September 2013. The workshop was attended by a range of delegates representing industry, designers and academia. The outcomes from this workshop provided the framework for a research project to investigate householder interaction with ventilation components in their homes.

The Scottish Government commissioned research on Occupant Interaction was carried out and completed in September 2014 by the Mackintosh Environmental Architecture Research Unit (MEARU). The research findings have confirmed that occupant interaction is an essential element for maintaining indoor air quality. Although the research identified issues with access and sizing of ventilators, it also established that occupants have an understanding of their provided ventilation components and their purpose . A number of reasons were identified as to why the ventilation components were not always best utilised One in particular is that occupants have no real indicators, and therefore perception, of the need to improve ventilation to maintain the air quality in a room or dwelling.

In September 2014 a second ‘Ventilation Workshop, was held with many of the original delegates returning to learn about the MEARU research findings. The workshop groups also considered measures that could assist both ventilation provision for occupants and be incorporated into building standards guidance. In addition the workshop advised on research recommendations for future investigative work to expand guidance relating to building ventilation performance within building standards.

The current ‘Better Regulation- Building Standards Review for 2015’ has presented the fortuitous opportunity to incorporate, within the consultation, some of the identified workshop measures relating to amendments to the building standards guidance for ventilation in dwellings. These amendments include improvements to guidance that are based around some of the findings and options from the recently completed research. The proposed changes to guidance relate mainly to CO2 monitoring and background (trickle) ventilation size and location. (see questions 17 -20). These should assist occupants in maintaining air quality in their homes. Additional guidance has also been provided on the use of decentralised mechanical extract ventilation units.
In addition to the current consultation proposals for ventilation in dwellings, it has been suggested, both through research and anecdotally, that there may be further longer term consideration given to building regulations guidance relating to ventilation provision and performance in buildings. This could initiate a further review to address the existing building standards guidance. The main focus would be to investigate and develop, for future consultation, guidance options for delivering levels of ventilation performance including strategies that may be automatic in their operation. This could involve a range of ventilation related aspects such as:

· Demand controlled or automatic ventilation components

· Occupancy loading and ventilation

· Performance based ventilation standards

· Air change levels for indoor air quality

· Air movement and cross ventilation in dwellings

· Draught proofed background ventilators

· Improved Passive stack ventilation guidance

	Question 31: Do you agree with the intention of further investigative work for building standards with a view to developing guidance for ventilation performance levels in dwellings?

YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 32: Do you agree with the intention to investigate guidance provision for ventilation strategies that are automatic in their operation
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS

	

	Question 33: Are you aware of any other aspects for ventilation guidance that should be included for investigation or development..
YES
 FORMCHECKBOX

NO
 FORMCHECKBOX

COMMENTS – (please list all aspects that you consider appropriate)

	

Additional views or comments:–

