

Australian Network
for Universal
Housing Design

Rights & Inclusion Australia
ABN 60 149 775 100

Position Statement

Australian Network for Universal Housing Design and *Rights and Inclusion Australia* believe that the homes we build for today should be fit for all of tomorrow's Australians.

Please support our call to the Australian Government to regulate **minimum access features in the National Construction Code for all new and extensively modified housing**. This should be supported by education and training for the housing industry.

Why?

- Current housing designs do not work for many people including older people, people recovering from illness or injury, mothers with prams and people who have mobility difficulties.
- Greater accessibility is cheap and easily achieved—with **three simple features**.
- An increased supply of accessible mainstream housing is critical to the success of the National Disability Insurance Scheme and the Aged Care Reforms.
- In 2010, Australian housing industry leaders agreed to provide these three simple features in all new housing by 2020. With a few exceptions, the housing industry has not responded. We anticipate that less than 5% of the 2020 target will be met unless these features are regulated.
- Regulation in the National Construction Code will provide a “level playing field” for the Australian housing industry and cost and production efficiencies for everyone.
- Regulation will lead to more inclusive and sustainable communities now and in the future.
- Regulating these **three simple features** will allow many more people to stay in their homes, and to visit others—regardless of their age, disability or life circumstances.

What are these three simple features?

1. An **accessible path of travel** from the street or parking area **to and within** the entry level of a dwelling.
2. Doors, corridors and living spaces that allow **ease of access for most people on the entry level**.
3. **A bathroom, shower and toilet that can be used by most people**, with reinforced wall areas for grab-rails at a later date.

Add your organisation's logo or your name to call for regulation. Simply fill out the attached form and email us at anuhd@anuhd.org, or reply@riaustralia.org.

Thank you for your support.

Supporters as of 22 May 2016

Dedicated to a better Brisbane

COTA NEW SOUTH WALES

COTA TASMANIA

Womenwithdisabilitiesvictoria
empowering women

QUEENSLAND ACTION FOR
Universal Housing Design

YWCA CANBERRA

Eric Martin and Associates
Architecture | Access | Heritage | Conservation

MS Queensland

DECISION *easy*

Integrated
Design Group

John Deshon Pty Ltd

Home Modification
Information
Clearinghouse

AVENUES LIFESTYLE SUPPORT
ASSOCIATION INC.
Assisting lifestyle choices

Individual supporters

Access Designs
Alwyn Friedersdorff
Andrew Blamey
Andrew Cross, Architect & OT
Therapist
Annabel Drynan
Anthony Nolan
architecture.access.advocacy
Bamford Godfrey & Assoc. P/L
Carolyn Bennett
Carolyn Vimpani
Claire Orłowski
Darmah Nrs
Digby Hughes
Dr Rhonda Galbally AO
EcoCentre
Emily Steel, OT
Emma Lennon
Erika Webb Enterprises

Gillian Turnbull
Heather Falkiner
Hon. Kelly Vincent, MLC
(Parliament House Adelaide)
Ian and Vivienne Hawkins
Jade Daddo
Jean Cotchin
Jean Prentis
Jeffrey Soar
Joanne Blesing
Jo-Anne O'Neill
Jonathan Lardner
Kay Maclean
Kerry Hunter
Kristine Olaris
Lauren Farrell
Lee Wilson
Lisa Edwards
Lisa Stafford

Mal McKenna
Malcolm Merrett
Margaret Stevens
Marie Coleman AO, PSM
Marija Groen
Marilyn Adams
Mark Thomson
Natalie Walsh
Natalie Wright--QUT
Neroli Moran
Patrice Latcham
Pearl Drolet
Penelope Price
Rod Hyatt
Roslyn Sackley
Ross Howard, Building Designer
Salwood Asia Pacific Pty Ltd
Sophie Thomas
Stephanie McLeish

Stephen Kelly
Sunshine Coast Special Olympics
Sydney Access Consultants
Tammy Aplin
Tanisha Cowell, OT

Unis Goh
Valerie Watchorn
Victoria Jones
Wendy Banfield

WSD Access Consultants

Permission to use Logo or name

I give permission to
Australian Network for Universal Housing Design/Rights and Inclusion Australia
to use our logo or name in support of
the attached Position Statement.

Signed:

Name:

On behalf of:

Position:

Email:

Date:

Please forward this document to:

Australian Network for Universal Housing Design

Email anuhd@anuhd.org

or

Rights and Inclusion Australia

Email reply@riaustralia.org

Thank you for your support.

(Please attach your preferred logo)