

Application of Part M 2010 to existing buildings other than dwellings

NOTES:

1. The adoption of an approach other than that outlined in the guidance is not precluded provided the relevant Requirements of the Regulations are complied with.
 2. Many projects may involve an extension, a material change of use and a material alteration. Each of these should be applied to the flowchart separately.
 3. Refer to 0.6 'Application of Part M' and 0.8 'Existing buildings' in TGD M 2010 for further information.
 4. Part M does not apply to the part(s) of a building used solely to enable inspection, repair or maintenance.
- ^ a shop (which is not ancillary to the primary use of the building).
- * Refer to 0.7 for the determination of 'practicability' in TGD M 2010 .
- ** For clarity, this flowchart does not incorporate the DAC process. Refer to the Building Control Regulations.