
Welcome to
NHBC
warranty and
insurance
For homes registered from 1 April 2018

Who is NHBC?

We were established in 1936, as the National House Builders Registration Council (NHBRC), to tackle
the substandard building practices seen in the interwar years.

Renamed in 1973, the National House Building Council (NHBC) is now the UK’s leading provider of
warranty and insurance for new homes. We work closely with our registered house builders to help
continually improve the construction standards of new build homes, benefiting homeowners and
the house-building industry as a whole.

We are authorised by the Prudential Regulation Authority and regulated by the Financial Conduct
Authority and Prudential Regulation Authority.

What we do

With around 10,000 builders and developers on our register, NHBC currently provides warranty and
insurance for over 1.5 million homes in the UK. Only builders registered with NHBC are able to offer
Buildmark warranty and insurance.

Each home is inspected by one of our technical experts at key stages. So, even before you’re handed
the keys, we will have done our best to make sure your home has been built to a high standard and is
ready for you to move into.

Whether you are a first-time buyer, a growing family or
downsizing, buying a brand new home is an exciting time

in your life. And, with your house builder working together
with NHBC, you can be confident that your new home is

benefiting from a wealth of building knowledge and experience.

A guide to buying a
new home with NHBC

Buildmark warranty
and insurance

Welcome to NHBC warranty and insurance

80%
of all new homes built in the
UK are covered by Buildmark.

0 shareholders
We invest in our purpose
of raising standards.

Est. 1936

Your warranty and insurance
with NHBC

What is Buildmark?
Buildmark is a joint agreement between your builder and NHBC to provide warranty and insurance
on your newly built or converted home.

Protection is provided to you, the purchaser, from exchange of contract with deposit protection
insurance. This is followed by a two-year post-completion builder warranty, supported by an NHBC
dispute resolution service and guarantee. So, if you encounter any problems with your home during
this time, contact your builder in the first instance and they should put things right. If you remain
dissatisfied, you can contact NHBC for assistance.

•	� The resolution service: we contact the builder about the problems reported to us.
If the builder does not deal with the matter to your satisfaction, we will investigate and
decide what the builder must do to meet their responsibilities

•	� The guarantee: you are protected by the NHBC guarantee for what we or a court decides
the builder should have done to meet their responsibilities. If the builder does not meet their
responsibilities, we will do so on their behalf. Alternatively, we will pay you what it would cost us
to have the work done.

After the initial two-year builder warranty period, NHBC provides an eight-year insurance policy
(years three to 10) against damage to the home caused by the failure of your builder to build specific
parts of the main structure to NHBC Technical Requirements. NHBC will pay the cost or carry out
remedial works for issues covered by the policy if the cost exceeds the minimum claim value (MCV).

What does Buildmark cover?
•	� Before legal completion: loss of your exchange deposit, or having to pay more to complete the

build of your home, because the builder is insolvent or has committed fraud

•	� Builder warranty period: failure by the builder to meet NHBC Technical Requirements when
building your home or preparing your land

•	 �Insurance after the builder warranty period: physical damage to your home because the
builder failed to build specific parts of your home to meet NHBC Technical Requirements

•	� Extra insurance for Building Regulations: imminent danger to someone’s physical health or
safety because the builder failed to meet specific Building Regulations when building the main
structure of your home (this is only available if NHBC undertook the Building Control service
on the home)

•	 �Insurance for contaminated land: contamination on or in your land which could have resulted
in a statutory notice being issued under the legislation or official guidance in force at that time.

What's not covered by Buildmark?
Buildmark only protects you against the items outlined in your Buildmark policy document.

There are some things that are not NHBC’s responsibility, such as, but not limited to:
	 •	 Wear and tear, neglect and failure to undertake appropriate maintenance
	 •	 Storms and other severe weather conditions
	 •	 Fire and smoke
	 •	� Damp, condensation and shrinkage which is not a result of the builder failing

to meet NHBC Technical Requirements.

Full details and a glossary of terms can be found in the Buildmark policy booklet. If you are unsure
about what is covered, you can contact NHBC to check, or go to www.nhbc.co.uk.

Visit www.nhbc.co.uk
or call 0800 035 6422

During the insurance period after the initial builder warranty period has expired, Buildmark is
designed to insure your home against damage caused where specific parts of the property have
not been built to NHBC Technical Requirements. These diagrams show you the parts of the
home that are typically covered.

If your home is in a continuous structure, protection provided by Buildmark may differ from
responsibilities under your lease agreement for maintenance and repair.

Flues and chimneysRoofsWalls, external cladding, external render
and external vertical tile hanging

Stairs, floor decking
and screeds

Double or triple glazing
panes to outside
windows and doors

Access steps to
the home

Ceilings, balconies and
load-bearing parts of floors

Foundations and below
ground drainage

An illustration of what's covered

Welcome to NHBC warranty and insurance

Flues RoofsWalls, external cladding
and external render

Stairs, floor decking
and screeds

Double or triple glazing
panes to outside
windows and doors

Access steps to
the main structure

Ceilings, balconies
and load-bearing
parts of floors

Foundations
and below
ground drainage

Whether your new home is a house or an apartment, there are some things
which you should be aware of:

• These images are for illustration purposes only
• The Buildmark policy does not take the place of buildings or contents insurance
• �There are certain conditions, limits and exclusions that apply; different periods

and conditions also apply to common parts
• Please read your policy document for full details about your cover.

Visit www.nhbc.co.uk
or call 0800 035 6422

Are there financial limits?
Limits that apply to new build properties for claims under Buildmark are as follows:

•	� Pre-completion: the exchange deposit paid in part payment of your home,
up to 10% of the original purchase price or £100,000, whichever is lower

•	� Post-completion: the original purchase price, up to a maximum of £1m.

Limits are different for conversions and continuous structures: see the policy booklet for more details.

What is minimum claim value?
We do not require policyholders to pay the first part of any claim. Instead, we operate a
minimum claim value (MCV).

If the cost of the work you are claiming for is below the MCV, we will not do the work or pay
anything towards the cost. If it exceeds the MCV, we will complete the work or pay the cost
in full and you will not have to make a contribution.

The MCV applies to claims made to NHBC after the builder warranty has expired. This applies in
years three to 10 but please refer to the policy booklet for more details. The amount then increases
by £50 each consecutive year thereafter.

See the Buildmark policy booklet for full details of the MCVs at www.nhbc.co.uk.

Helping you before, during and after your move
Your conveyancer will give you your Buildmark policy documents, including your Buildmark certificate,
when you buy your new home; you should read it to check for specific details about the cover,
conditions and exclusions.

NHBC has a wealth of information to support you before, during and after your move. Our website
(www.nhbc.co.uk) is a great starting point for helpful information and guidance.

NHBC Home User Guide
Your new home comes with a free NHBC Home User Guide (HUG), a secure online portal that holds
all the information you need about your Buildmark warranty and insurance policy.

HUG also provides lots of useful guidance about living in your new home, and enables you to add
user manuals for your appliances, as well as setting up important reminders, such as dates for
servicing your boiler or when insurances are due for renewal. All you need is your Buildmark policy
number and activation code (which you can get from your builder) to register.

Simply go to www.nhbc.co.uk/homeowners/hug.

Welcome to NHBC warranty and insurance

Mr. and Mrs. Munro
Homeowners, Matlock

Mr. and Mrs. Munro had a number of problems with their new
home, the most concerning of which was a persistent drain
blockage. “We got NHBC involved as we knew we needed
advice and didn’t know what to do next. We felt looked after
at every turn. We were so panicked, but got great help and
support from the NHBC investigators, the office staff and the
amazing contractors. NHBC helped us to organise and stay in
dog-friendly temporary accommodation with internet access,
which was essential for work, and made sure disruption was
kept to a minimum. We cannot recommend NHBC highly
enough and tell people that, if they buy a new home, they must
not be without NHBC Buildmark.”

Mrs. Sarah Perkins
Homeowner, Derby

A mother of two young children, Sarah Perkins had lived in
her three-storey townhouse for over eight years when issues
with her staircase started to occur. “The staircase became so
noisy that it was unbearable,” she says. “A gap had started
to appear between the stairs and landing, and my young son
was posting cards and toys through the space. It turned out
the staircase was not correctly supported.” Sarah contacted
NHBC to investigate, and an approved contractor was
appointed to carry out the necessary repairs. Sarah told us
that: “Communication was great and we were kept in the loop
at all times, which gave us great confidence. The work was
of a high standard, and NHBC even came back afterwards to
check we were satisfied.”

Visit www.nhbc.co.uk
or call 0800 035 6422

What our customers say

•	 The aim of the Code is for all new Home Buyers to:

• 	be treated fairly,
• 	know what levels of service to expect,
• 	to be given reliable information about their purchase

and their consumer rights before and after they
move in, and

• 	know how to access speedy, low-cost dispute
resolution arrangements to deal with complaints
about breaches of the Code

•	 The Code applies to all Home Buyers who have signed
a Reservation agreement for a new or newly converted
Home on or after the 1 April 2010 and that has been
built by a Home Builder registered with one of the Home
Warranty Bodies.

•	 The Consumer Code Scheme covers complaints made
in writing to the Home Builder by Home Buyers who have
signed a Reservation agreement and believe the Home
Builder has failed to meet the Code’s Requirements.
The Code Scheme applies to complaints made up to
two years from the date on the Home Warranty Body’s
insurance certificate, which defines the start of the
period of cover, about defects or damage caused by a
breach of its technical requirements.

•	 The Code does not apply to:

• 	second-hand properties (for example, homes taken
by Home Builders in part exchange and re-sold);

• 	properties acquired by registered social landlords;
• 	properties acquired by corporate bodies,

partnerships and individuals buying more than
one property on the same development for
investment purposes;

• 	properties built by self builders for their
own occupation;

• 	properties built under architects’ certificates.
•	 The Code and the associated Dispute Resolution

Scheme do not apply to:

• 	 personal injury claims;
• 	 loss of property value or blight;
• 	 claims relating to the land conveyed and its

registered title;
• 	 claims where the amount of redress claimed

exceeds the limits of the Dispute Resolution Scheme.

1 	 Adopting the Code
1.1 	� Adopting the Code
	 �Home Builders must comply with the

Requirements of the Consumer Code and
have regard to good practice guidance.

1.2 	 Making the Code available
	 �The Consumer Code for Home Builders’

Scheme logo must be prominently
displayed in Home Builders’ sales offices,
those of appointed selling agents, and in
sales brochures. All Home Buyers who
reserve a Home should be provided with
a copy of the Code Scheme with the
Reservation agreement.

1.3 	� Customer service:
before legal completion

	 �The Home Builder must have suitable
systems and procedures to ensure it can
reliably and accurately meet the
commitments on service, procedures and
information in the Code.

1.4 	� Appropriately trained customer
service staff

	� The Home Builder must provide suitable
training to all staff who deal with Home
Buyers about their responsibilities to them
and what the Code means for the
company and its directors.

1.5 	 Sales and advertising
	� Sales and advertising material and activity

must be clear and truthful.

2 	 Information – pre-contract
2.1 	 Pre-purchase information
	� Home Buyers must be given enough

pre-purchase information to help
them make suitably informed
purchasing decisions.

	 In all cases this information must include:

•	 A written Reservation agreement;

•	 An explanation of the Home
Warranty cover;

•	 A description of any management
services and organisations to which the
Home Buyer will be committed and an
estimate of their cost;

•	 The nature and method of assessment
of any event fees such as transfer fees
or similar liabilities.

	 �Also, if a Home is not yet completed, the
information must include:

•	 A brochure or plan illustrating the
general layout, appearance and plot
position of the Home;

•	 A list of the Home’s contents;

•	 The standards to which the Home is
being built.

Consumer Code
A fair process for buying your
new home

The Consumer Code for Home Builders (“the Code”) was
developed by the house-building industry to make the home
buying process fairer and more transparent for purchasers.
The Code gives protection and rights to purchasers of new
Homes and requires all new Home Buyers are treated fairly and
are fully informed about their purchase before and after they sign
the contract.

More details about the Code can be found on the Consumer
Code website: www.consumercode.co.uk.

Welcome to NHBC warranty and insurance

2.2 	 Contact information
	� Home Buyers must be told how their questions will

be dealt with and who to contact during the
sale, purchase and completion of the Home.

2.3 	 Warranty cover
	 �Home Buyers must be given accurate and

reliable information about the insurance-backed
warranty provided on the Home.

2.4 	� Health and safety for visitors to developments
under construction

	� Home Buyers must be informed about the
health-and-safety precautions they should take
when visiting a development under construction.

2.5 	 Pre-contract information
	� Home Builders must advise Home Buyers to

appoint a professional legal adviser to carry out
the legal formalities of buying the Home and to
represent their interests.

2.6 	 Reservation
	� Home Buyers must be given a Reservation

agreement that sets out clearly the Reservation’s
terms, including, but not limited to:

•	 the amount of the Reservation fee;

•	 what is being sold

•	 the purchase price

•	 how and when the Reservation agreement
will end;

•	 how long the price remains valid;

•	 the nature and estimated cost of any
management services the Home Buyer
must pay for;

•	 The nature and method of assessment
of any event fees such as transfer fees or
similar liabilities.

�	� The Reservation fee must be reimbursed if the
Reservation agreement is cancelled. The Home
Buyer must be told of any deductions that may
be made.

	�� While the Reservation agreement is in force,
the Home Builder must not enter into a new
Reservation agreement or sale agreement
with another customer on the same Home.

3 	� Information – exchange of contracts
3.1 	 The contract

	 Contract-of-sale terms and conditions must:

•	 Be clear and fair;

•	 Comply with all relevant legislation;

•	 Clearly state the contract termination rights.

3.2	� Timing of construction, completion
and handover

	� The Home Buyer must be given reliable and realistic
information about when construction of the home
may be finished, the date of Legal Completion,
and the date for handover of the home.

3.3 	 Contract termination rights
	 �The Home Buyer must be told about their right to

terminate the contract.

3.4 	 Contract deposits and pre-payments
	 �The Home Builder must clearly explain how Home

Buyers’ contract deposits are protected and how
any other pre-payments are dealt with.

4 	 information – during occupation
4.1 	 After-sales service
	 �The Home Builder must provide the Home Buyer

with an accessible after-sale service, and explain
what the service includes, who to contact,
and what guarantees and warranties apply to
the Home.

4.2 	� Health and safety for Home Buyers on
developments under construction

	 �Home Buyers must be told about the
health-and-safety precautions they should
take when living on a development where
building work continues.

5 	 Complaints and disputes
5.1 	 Complaints handling
	� The Home Builder must have a system and

procedures for receiving, handling and resolving
Home Buyers’ service calls and complaints.

	� The Home Builder must let the Home Buyer
know of this, and of the dispute resolution
arrangements operated as part of this Code,
in writing.

5.2 	 Co-operation with professional advisers
	� The Home Builder must co-operate with

appropriately qualified professional
advisers appointed by the Home Buyer
to resolve disputes.

Further information, including the Code documents,
can be obtained from the Consumer Code website:

www.consumercode.co.uk

Visit www.nhbc.co.uk
or call 0800 035 6422

Who to contact and when

Before you move in
In the first instance, contact your builder for assistance.
If you want to talk to NHBC, contact our Customer Services team:

Call 0800 035 6422 or 0344 633 1000
(Monday to Friday 8:30 to 17:30)

Visit: www.nhbc.co.uk
Email: cssupport@nhbc.co.uk

First two years
The builder's contact details will be on your Buildmark certificate.
If you can’t find these details, or if you need to use our resolution service,
please contact our Claims team:

Call 0800 035 6422 or 0344 633 1000
Email: claims@nhbc.co.uk

Next eight years
Contact our Claims team: 0800 035 6422 or 0344 633 1000
(Monday to Friday 8:30 to 17:30)

Visit: www.nhbc.co.uk
Email: claims@nhbc.co.uk

General enquiries
Email for general enquiries: cssupport@nhbc.co.uk

Email for complaints about NHBC: consumeraffairs@nhbc.co.uk

Write to:
NHBC, NHBC House,
Davy Avenue, Knowlhill,
Milton Keynes,
Bucks, MK5 8FP

Welcome to NHBC warranty and insurance

Visit www.nhbc.co.uk
or call 0800 035 6422

Visit www.nhbc.co.uk
or call 0800 035 6422
or 0344 633 1000
(Monday to Friday 8:30 to 17:30)

Please call us if you would like
to receive this information
in an alternative format,
such as large print,
audio or Braille.
Calls may be monitored or recorded for training purposes.
(Calls are free to 0800 numbers from a landline
and mobile. A call to an 0344 number costs
the same as a call to a normal home
or business landline.)

HB2995 07/18

Copyright© NHBC 2018

NHBC, NHBC House, Davy Avenue, Knowlhill,
Milton Keynes, Bucks, MK5 8FP

Tel: 0344 633 1000 Fax: 01908 747255
www.nhbc.co.uk

NHBC is authorised by the Prudential Regulation Authority
and regulated by the Financial Conduct Authority and the
Prudential Regulation Authority.

NHBC is registered in England and Wales under company
number 00320784. NHBC’s registered address is NHBC House,
Davy Avenue, Knowlhill, Milton Keynes, Bucks, MK5 8FP.

This leaflet has been printed on material which is produced
from well-managed forests and is fully recyclable and
biodegradable, ECF (elemental chlorine free) and is made
to ISO 14001 Environmental Certification.

