	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON Monday, 8 August, 2005

TITLE : Consultation with disabled people and the proposed production of Guidance Notes for future consultation to Directors.

RECOMMENDATIONS :

That consultation will take place with a variety of voluntary and statutory "disability"organisations and subsequent to that consultation guidance notes will be produced and this reported back for agreement.

EXECUTIVE SUMMARY :

This report shows that the Council currently does not have a systematic approach to consulting with disabled people as is statutorily required under the Disability Discrimination Act 2005. The report highlights a method which will help to address this shortfall and ensure Directorates will be better equipped when promoting disability equality and consulting with disabled people in the future.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Disability Discrimination Act 1995 and 2005

ASSESSMENT OF RISK:

Medium

	

SOURCE OF FUNDING:

Existing budgets

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :N/A

2. FINANCIAL IMPLICATIONS

Provided by :N/A

PROPERTY (if applicable):

N/A

HUMAN RESOURCES (if applicable):

N/A

	

CONTACT OFFICER :

Sarah Farmer 3536

WARD(S) TO WHICH REPORT RELATE(S):

ALL WARDS

KEY COUNCIL POLICIES:

Equalities; Performance Management; Social Exclusion;

DETAILS (Continued Overleaf)

Consultation with disabled people and the proposed production of Guidance Notes for Directorates

Introduction

Currently the Council does not have a systematic way of consulting with disabled people. There is a statutory responsibility for the Council under the revised Disability Discrimination Act 2005 as well as enabling the Council to achieve Level 3 of the Equality Standard by 2008 to develop a methodology.
To develop the methodology it is proposed to visit disability organisations; statutory and voluntary (See Appendix A for listings) as well as interested people within the Council to ask people a set of standardised questions.

Following from this, all the information will be collated and a series of guidance notes produced. These notes will be sent out to the organisations consulted for their comments. The closing date for this being 31st October 2005.

These comments will be acknowledged and addressed where appropriate and the final guidance notes prepared for approval.

Once approval has been gained these guidance notes will be disseminated to Strategic Directors in order that key staff can utilise it when wishing to establish the views of a range of disabled people. This in turn will be beneficial when the Corporate Disability Equality Plan is produced prior to December 2006.

Appendix B identifies the required expenditure for this exercise.

Outcomes

· Production of a CD ROM with data of organisations that can be consulted with. As this data changes the CD ROM will be updated, which remains more cost effective than a book.

· Guidance notes will be produced for all Directorates to help them promote disability equality in line with the Disability Discrimination Act 2005.

.

Appendix A

These are the organisations we will be contacting (either by telephone or face to face (dependant on need)): -
· 42nd Street – project just started in Salford that supports young disabled people between the ages of 11 and 25

· Age Concern – work alongside citizens in Salford

· BASIC – people with spinal and brain injury

· CARE line – support people with cancer

· Crossroads Carers – focus on disabled children

· Day Centres – work alongside people with complex, visual, physical and learning difficulties

· Dyspraxia Association – support people with Dyspraxia

· Epilepsy Action – support people who have epilepsy

· HPB Henshaws – work with people who are visually impaired

· Mental Health workers

· Paulette – sensory and physical impairments

· PCP Co-ordinators– support people to achieve what they want to achieve in their lives

· Princess Carers Centre – support the carers

· Refugee Action – support families

· RNIB – People who are visually impaired

· RNID – People who are hearing impaired

· Salford Being Heard – self advocacy group for people with learning difficulties

· Salford Disability Forum – made up of people from a variety of disability organisations

· Salford Disabled Motorists and Access Association

· Salford Link Project – run a variety of projects for women from the BME community

· Salford Talking Newspaper – work with partially sighted and visually impaired people

· Salford Women’s Centre – run a variety of projects for women

· Start in Salford – arts project for people with mental health differences

· Supporting Families Project – work in the community with disabled children and adults

· Total Communication Project – Kim Williams, Speech and Language Therapist

· Witness Outreach – support witnesses in the community

· Young Carers – support young people who care for family members

· Youth and Drama Group – young disabled people

Appendix B

Costings for consultation with disabled people

Developing and printing photographs

(for evidence file)

£30.00

Putting information (guidance notes and leaflets)

Into accessible formats –

Tapes/CD’s//pictures

£100.00

Postage – sending out letters for organisations

To be prepared for meeting

£15.00

CD Rom purchase for database

£15.00

Miscellaneous costs

£50.00

Total

 £210.00

c:\joan\specimen new report format.doc

