

Enable
NEW ZEALAND

**Whaikaha –
Ministry of Disabled People funded**

Housing Modification Guide

Contents ---

About this service	2
Who's who	4
Roadmap of the process	6
Funding information	8
Income & Cash Asset Testing (ICAT)	
Full funding	
Part payment	
Cost contribution	
Property information	10
Building Consents	
Insurance	
Property owner permission	
Sustainability of support solution	
“Making good”	
Things to note	12
Information privacy	
Home visits	
Alternative arrangements during modifications	
Repairs and maintenance	
Maintenance period	
Chattels	
FAQs	14
Can I use my own builder or a different design?	
How long will the process take?	
What are Basic and Complex housing modifications?	
If I am eligible, will my funding application be approved?	
What happens if my request for funding is not approved?	
Support and contact details	16
Notes	17

About this service

If your disability makes it difficult for you to access and manage every day activities in your home, you may be eligible for home modifications funded by Whaikaha – Ministry of Disabled People.

Modifications Whaikaha – Ministry of Disabled People can help fund

Whaikaha might be able to help fund modifications to your home, such as:

- handrails to help you use a set of steps leading into your home
- a ramp or lift to help you get into and out of your home and to get between levels inside your home
- a shower with level access to help you use your bathroom safely and independently, or with help from a carer
- changes to doorways to make it easier for you to move around the rooms that you have to use in your home
- fencing that will help stop you being injured because of your disability. (However, we cannot fund the usual fencing and security needs of young children.)

Who manages the process?

For those living in the following areas, Whaikaha housing modifications are managed by Enable New Zealand:

- North Island: all areas south of the Bombay Hills
- South Island, Stewart Island, Chatham Islands

This guide outlines how the housing modification process works and introduces the people you'll meet along the way.

If you live outside these areas, your housing modification would not be managed by Enable New Zealand. You can find information about modifications outside these regions on the Whaikaha website.

About Enable New Zealand

Enable New Zealand's purpose is to **support disabled people and their whānau to live everyday lives in their communities.**

We do this by delivering a variety of services, equipment and modifications, on behalf of Government or directly.

These include the national Disability Information and Advice Service (DIAS), including Firstport.co.nz; our palliative care equipment service; our EASIE Living disability information centre, retail store and demonstration home; our equipment hire service; and multiple disability support funding and advice services including Whaikaha's Equipment and Modification Service, the national children's spectacle subsidy, and hearing aid subsidy and funding scheme.

What does delivering services 'on behalf' mean?

Enable New Zealand is contracted by Whaikaha – Ministry of Disabled People to review and deliver funded housing modifications.

The funding we distribute comes from Whaikaha and we are bound by their guidelines around eligibility, access criteria and standards of delivery.

We are also contracted to seek the best cost-effective solutions so Whaikaha can equitably support as many people as possible with available funds.

You can find more information about disability support funding on the Whaikaha – Ministry of Disabled People website - whaikaha.govt.nz.

Who's who

An introduction to the team involved in funded housing modifications:

Occupational Therapists (OTs) are the first point of contact for any funded housing modification. They help you explore your options and advise on what may be funded and how the process works. These OTs are not employed by Enable New Zealand, but they work closely with us and are available to support and advise you throughout the process from start to finish.

Enable New Zealand's **Housing Advisors (HAs)** have a lot of experience with Whaikaha housing modifications, and they often come from backgrounds in contracting or building. Housing Advisors help liaise between the health professionals and the building professionals to keep everyone on the same page and within building code and Whaikaha guidelines.

Building Consultants are experts like architects or designers that Enable New Zealand engages when housing modifications require more complex plans and/or building consents from the council. Not all modifications require a Building Consultant, but for those that do, they will survey the site and work with you, your OT and your Housing Advisor to create plans that meet your disability related needs in a cost-effective way.

This team exists to help you through the funded housing modification process, answer your questions and keep everything running smoothly.

Enable New Zealand's **Customer Service Facilitators (CSFs)** are paperwork pros who keep housing modifications on track and running smoothly. They liaise with OTs, EMS Advisors, Housing Advisors, Building Consultants, Contractors and others throughout the process to make sure all the right information is gathered, paperwork filled out and funding delivered.

Enable New Zealand's **EMS Advisors** are qualified Allied Health Professionals who provide advice and support to OTs as they look for the most appropriate, cost-effective solutions to meet disability needs. They are experts on Whaikaha guidelines around funded support, and they help ensure requests align with the Government's guidelines and meet the disability related support needs.

Our **Building Contractors** are approved to complete funded housing modifications. While these Building Contractors are not Government or Enable New Zealand employees, they work on behalf of Enable New Zealand and are expected to be professional and respectful as they carry out modifications in your home.

Roadmap of the process

- 1 Initial assessment and planning**

Your **Occupational Therapist (OT)** meets with you and your whānau/support person in your home to discuss your disability related needs and discuss options for funded housing modifications. The OT can answer questions and raise important considerations at this stage, and they will work with you to explore your options and come up with a plan.
- Property owner permission**

If you are not the owner of the property where you reside, we will need written consent from the property owner.
- 2 Funding review**

Your OT submits a service request to Enable New Zealand, where a **Customer Service Facilitator (CSF)** receives it. Our CSFs will collect all the required documentation to get the ball rolling. At this stage, one of our **EMS Advisors** or **Housing Advisors** may provide input to ensure the planned modifications align with Whaikaha guidelines and access criteria. They may need to get a quote for planned works or contact your OT for additional information. We will keep you in the loop throughout this process.
- 3 Income & Cash Asset Test, if applicable**

At this point, you may be asked to fill out an Income & Cash Asset Test (ICAT). Find out more about the ICAT on page 8.

 - Cost Contribution**, Enable New Zealand will hand over to you to manage steps 4–7. For more information, see page 9.
 - Basic housing modifications (which require no additional plans or building consents) skip steps 4, 5, 7 and 8. For more information about the difference between basic and complex housing modifications, see page 14.

Every modification is different, but all follow the same basic process, starting with an assessment in the home and finishing with distribution of funding.

4 Consultant home visit

If needed, the **Building Consultant** will arrange a time to visit your home and meet with you and your OT. This site visit will allow the Building Consultant to take any necessary measurements, photographs and notes for preliminary plans that will be drawn up.

5 Planning and building consent

The Building Consultant submits the plans to the **Housing Advisor**, who then liaises with all parties to review quotes, make any necessary queries and approve the final plans. If needed, the Building Consultant will then initiate the Building Consent process (more information on page 10).

6 Works

Modifications are carried out with as little disruption as possible, and we make sure you know what to expect and how to prepare before works begin. More information on page 12.

7 Council inspection

If your project requires Building Consent, your local council will arrange for an inspection to ensure the works are compliant.

8 Final review

Once the works are complete, your OT should arrange a final visit to make sure the modifications meet your needs.

9 Finalising payments

At this point, Enable New Zealand will finalise funding payments. Find more information on how the different types of funding work on page 8.

Funding information

Income & Cash Asset Testing

Once we have received all your information and documents from your OT, you may be asked to complete an Income & Cash Asset Test (ICAT) form. The form records your income, cash assets and expenses, and it helps determine the amount of funding you may be eligible for and whether you will need to contribute towards the cost of modifications.

An ICAT is only needed for people who are 16 years of age or older whose total cost of home modifications is more than \$8,076 (including GST). This total cost includes the cost of any previous modifications that Whaikaha (previously Ministry of Health) may have funded for you after you turned 16 years of age. The ICAT includes the person with the disability, their spouse or partner and the property owner (if they share the same property and live with this person).

The test is administered by Work and Income. If an ICAT is required, you will be sent some forms to fill in and return to Work and Income.

You can choose **not** to have an ICAT, but this will limit the amount of funding you are eligible for from Whaikaha to a maximum of \$8,076 (including GST, minus the total cost of any previously funded modifications as referenced above).

Types of Funding

Full funding

For applications that are approved for full funding, Whaikaha will pay the full cost of the modifications. This does not include the cost of any repair or maintenance work, as outlined on page 13. We will manage all payments directly to the contractors.

Part payment

People who are not eligible for full funding will be asked to contribute a part payment for their modifications. A part payment may also be necessary if the proposed costs of the modifications are over certain Whaikaha funding limits. Before moving forward with any modifications, we will let you know how much payment is likely to be

required of you. You will need to pay your contribution directly to the building contractor. We will manage the rest.

Cost Contribution

A housing modification can be funded through Cost Contribution if the planned modifications cost more than \$1,000 (excluding GST) and at least one of the following situations applies:

- The modifications are part of a new build or renovation
- You're doing housing modifications over and above what has been determined to meet your disability related needs, i.e. additional cosmetic work or new features
- You choose to use a building contractor who does not have a contract with Enable New Zealand
- The total cost of access modifications into or between levels of the home (for example, a ramp or lift) is more than Whaikaha's funding limit (\$15,334 including GST, specific to access).

Cost Contribution is a completely acceptable and frequently used funding pathway, however it must be agreed before Enable New Zealand engages a Building Consultant, and it means that you will be responsible for managing the building process, which includes:

- Getting plans and specifications
- Arranging the building consent
- Organising the builder or other trades people to do the work
- Dealing with problems or complaints
- Ensuring the building works meet the Building Code

You will also need to sign a Cost Contribution Agreement that outlines the arrangement. The works must be completed within 12 months of signing of this agreement.

After the works are completed, your OT will meet with you to review whether the works meet your disability related needs and the agreement terms. Enable New Zealand will then initiate the agreed contribution payment, which will come through to you between the 20th and 25th of the month following the review.

Property information

Building Consents

A Building Consent helps your local council or building consent authority make sure that the building work planned will be completed safely and meets all the necessary building codes for your area.

Different councils and building consent authorities have different requirements, standards and fees. However, you might expect to need a Building Consent for:

- a lift or ramp that is 1.5 metres or higher above the ground or floor level,
- a level access shower or
- modifications to external walls, doors, load-bearing walls and window frames.

Unless you are managing modifications through Cost Contribution, Enable New Zealand will organise the Building Consent as part of our Housing Modifications Service.

Clients using Cost Contribution: you will need to arrange with your builder or building consultant to apply to the local council or building consent authority for the Building Consent.

The local council or building consent authority will need to see:

- a plan for the building modifications
- specifications for the different parts of the modifications
- legal details of the property ownership.

The local council or building consent authority must approve building consent before the builder can start modifying the home. You will also need to meet the cost of the Building Consent.

Insurance

Some insurance companies will require notification when work is carried out on a home they insure. We suggest you contact your insurance company prior to any building work starting to ensure the works will not affect your policy.

Property owner permission

It is important to remember that funded modifications cannot be approved until written permission from the property owner is in place.

While this may be you and therefore not a problem to get sorted, if you rent the property where you live (whether privately or through Kāinga Ora), we will need to ensure that the correct permissions are given by the property owner before funding can be approved.

The same would also apply if the property where you live is in a Trust or owned by another family member.

Sustainability of support solution

If you do not own the home, the OT will need confirmation that you are able to remain at your address long-term. A letter may be required from the property owner indicating that the rental agreement is of a long-term nature.

Whaikaha can only fund modifications that will support you to live in the home for at least 2 to 3 years. OTs will need to be confident that the housing modification will provide you with the necessary support in the long-term.

‘Making good’

‘Making good’ refers to leaving the area of the house that has been modified in good repair.

For example, where a doorway has been widened, the new doorframe will be painted and the surrounding wallpaper or paint work will be repaired to match the existing as far as reasonable.

‘Make good’ works will be funded as part of the housing modification works, however if you want the area redecorated or finished to a standard that is above ‘make good’ then you’ll need to organise this with the builder separately and pay for the works yourself.

Things to note

The following information is important to note as it relates to you and your housing modification.

Information privacy

The information you share with your OT and Enable New Zealand is treated as private and confidential. Some information, such as your contact details and address, are shared with organisations we contract to work on our behalf—i.e. Building Consultants and Building Contractors.

Home visits

Whenever someone needs to visit your property, they will contact you in advance and arrange a suitable time. You'll need to make sure that everyone that needs to access your property as part of the housing modification process is able to do so safely and easily.

OTs, Building Consultants and Building Contractors are all expected to be professional and respectful towards you and your home, so if you have any concerns about any individual's behavior then please contact us to discuss further.

Alternative arrangements during modifications

Depending on what type of modification is being carried out, the Building Contractor may require the home to be vacant during modifications in order to comply with health and safety standards. Alternatively, you may not have access to certain areas of your home during the works. It is important to consider what alternative arrangements you need to put in place to ensure you have access to toileting, showering facilities etc.

Talk to your OT about whether access will be limited, and they can help you come up with ideas for alternative arrangements. For example, there are companies that rent out portable shower and toilet units to customers across New Zealand which you could use while your bathroom is being modified. Costs for these arrangements are not covered by Whaikaha funding, you will need to pay for these yourself.

Repairs and maintenance

You (or the property owner) will need to complete any rectification works to your property to allow the housing modifications to commence or continue (if necessary repairs have become apparent during the housing modification). This might be things like:

- replacement of rotten framing or lining
- upgrading electrical, plumbing, water or sewerage systems
- asbestos testing and/or removal
- work required to bring the building to a minimum Building Code standard.

You (or the property owner) are also responsible for any insurance, ongoing repairs or maintenance related to your modifications. Costs for these activities are not covered by Whaikaha funding; you or the property owner will need to pay for these yourself.

Maintenance period

A 3-month maintenance period begins from the date your housing modification is completed, during which time any issues that arise due to workmanship or defective materials will be rectified by the Building Contractor at their cost. If you have any issues of this kind within the 3-month maintenance period, please contact Enable New Zealand and we will arrange for these to be sorted out.

Chattels

Most housing modifications and related materials become chattels of your home once completed, and as such, they are your (or the property owner's) responsibility to maintain or remove if no longer required. However, you should arrange for ceiling hoist motors, modular ramps and low-rise lifts to be removed by Enable New Zealand when no longer required.

If you're not sure what should stay or go when no longer needed, feel free to give Enable New Zealand a call.

FAQs

We've compiled answers to some frequently asked questions to support you. If you have other questions, don't hesitate to ask!

Can I use my own builder or a different design?

You are welcome to use your own builder and design for your housing modification, and this will be treated as a Cost Contribution by Enable New Zealand (see page 9 for more information about Cost Contribution).

If you are using your own design, it must still meet your disability related needs as agreed by your OT.

This will mean that you are responsible for the building process as outlined on page 9.

How long will the process take?

There are a number of factors that can affect how long a housing modification takes, including:

- additional information being required
- the modification request requiring further Whaikaha approval
- Income & Cash Asset Testing process
- waiting for preliminary plans and working drawings
- construction issues discovered during the process
- waiting for building consents
- availability of the contractor.

It is difficult to give definitive timeframes on how long things will take, but we will keep you informed along the way.

What are Basic and Complex housing modifications?

Basic housing modifications are low cost, generally under \$2,000 (excluding GST) and do not require significant structural work or building consent. Basic housing modifications include, but are not limited to, external and internal handrails, internal door widening, lever taps, and threshold ramps. If a modification is not classified as a Basic housing modification, it is considered Complex.

If I am eligible, will my funding application be approved?

A person who is eligible for disability support services has the right to be considered for publicly funded services, but eligibility is not an entitlement and it does not guarantee that you will receive any particular service.

In order for a housing modification to be approved for funding, the proposed modifications must also align with Whaikaha access criteria. If you have additional questions about eligibility and access criteria, you can find out more information on the Whaikaha website or your OT can provide guidance.

What happens if my request for funding is not approved?

Because the funding we distribute comes from Whaikaha, Enable New Zealand and OTs are bound by Whaikaha guidelines around eligibility and access criteria.

Whaikaha is not able to provide funding to meet all identified needs, so not all requests can be supported. Where this is the case, Enable New Zealand or your OT will contact you to let you know. If you feel that the outcome of your funding decision needs a further review, you can discuss this with your OT and, if desired, request a Review of Decision.

If you would like support or further information, you can talk to your OT or contact the Health and Disability Advocacy Service on **0800 555 050** or at advocacy.org.nz.

You can also find out more about other funding options on the national disability information website, Firstport.co.nz or on the Whaikaha – Ministry of Disabled People website - whaikaha.govt.nz.

Support

Your Occupational Therapist

Your OT is your first point of contact for support during this process, from start to finish. They can answer your questions or point you in the right direction for further information. You can jot down their contact details below:

Enable New Zealand

If you have any questions for our team, you can phone us on **0800 362 253 (0800 ENABLE)** or email **enable@enable.co.nz**.

Firstport

Firstport is your one-stop website for disability related information in New Zealand. Find out about:

- disability allowances and benefits
- applying for grants and scholarships
- how to live independently
- disability equipment guides
- finding a support service
- news, articles and events
- real life stories, photos and videos

Visit firstport.co.nz and Facebook @FirstportNZ for more information.

Your local Disability Information Centre (DIC)

Your local DIC will be able to offer you advice and guidance around a whole range of disability-related topics. They are staffed by trained, experienced people who will be able to point you in the direction of further support should you need it.

You can find your local DIC on Firstport.co.nz.

Supporting disabled people and their whānau to live everyday lives in their communities.

FIRSTPORT

call **0800 ENABLE (362 253)**
email **enable@enable.co.nz**
web **enable.co.nz**

EnableNZ

Enable New Zealand

