	
	Part 1 (Open to the public)

	ITEM NO.

	
	

	REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

	TO THE LEAD MEMBER FOR PLANNING BRIEFING ON 18th AUGUST 2009,
THE LEAD MEMBER FOR PROPERTY BRIEFING
FOR INFORMATION IN SEPTEMBER 2009
AND THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES BRIEFING ON 7th SEPTEMBER 2009.

	TITLE: Disability Discrimination Act building improvement programme 2009/10

	RECOMMENDATION:
That the Lead Member for Planning:
1. Note the revised building improvement programme for 2009/10 as set out in Annex 1.

2. And that the £250,000 Disability Discrimination Act improvement allocation in the 2009/10 capital programme will be used to improve disabled access to the buildings set out in the 2009/10 element of the building improvement programme.

That the Lead Member for Property:

1. Note the revised building improvement programme for 2009/10 as set out in Annex 1.

That the Lead Member for Customer and Support Services:
 1. Is requested to agree to the capital expenditure of £344,760 for DDA works based on the programme in annex 1 without the need to report back on individual quotations and tenders received and to any variation within the programme allocation being approved by the City Treasurer.

	EXECUTIVE SUMMARY: This report sets out the proposed programme of works to improve access to public access buildings using the £250,000 allocated in the 2009/10 capital programme for this purpose. This programme was produced after consultation with service managers and Urban Vision.

This year is the last of a 5 Year programme and this report also raises issues relative to continuing the programme beyond 2009/10.

	BACKGROUND DOCUMENTS: Disability Discrimination Act Access Audits
(Available for public inspection)

	KEY DECISION:
YES

DETAILS:

1.0
Background

1.1
The Disability Discrimination Act’s provisions regarding access to services came into force on 1st October 2004. Amongst other things, the Act affects all service providers and requires them to make “reasonable adjustments“, to remove barriers and enable disabled people to access services.

1.2
The council has allocated £250,000 in the capital programme for 2009/10 to continue to fund the Disability Discrimination Act improvements to public access buildings. In addition there is a carry forward of £94,760 from the 2008/09 funding allocation that is sufficient to cover the cost of several uncompleted schemes.

1.3
It is proposed that as in last year’s budget, out of the funding allocated for 2009/10, £25,000 will be held to cover fees for all the schemes, if required.

2.0
Building Improvement Programme 2009/10

2.1
A review of the five-year programme has been carried out with the help of all service providers and in setting the programme for this year the following issues have been considered: -

The completion of works to properties from previous years of the programme.

A review of the prioritisation of properties within the last year of the five-year programme.

The carrying out of additional minor works to properties already deemed

compliant.

The inclusion of non-public access properties into the programme.

2.2
Priority has been given to properties in the first two categories and the revised 2009/10 programme is set out in Annex 1.

	2.3
At this stage the programme has not yet been fully costed. As full surveys are carried out and detailed costings are provided the programme might require adjustments and it may be possible to include works to properties in categories 3 and 4.

3.0
Current Performance

3.1
Progress towards fulfilling the authority’s legal requirements under the Disability Discrimination Act legislation in respect of public access buildings is monitored through the former National Corporate Health Best Value Performance Indicator 156, ‘percentage of buildings accessible for disabled people’.

3.2
It should be noted that from April 2008, Best Value Performance Indicator 156 was no longer a National Performance Indicator. However, it is now incorporated, as a Local Performance Indicator, into the County Property Officers Society suite of Property Performance Indicators, to which we supply data annually. Furthermore, the Audit Commission recommended that best practice would be to continue to use this indicator, to monitor progress towards making public access buildings accessible to all. For these reasons we will continue to use this performance indicator.

3.3
As of the 31 March 2009, 81 of the authority’s 114 public access buildings, or 71.05%, were deemed to be accessible. This figure is close to the authority’s target of 75% for March 2009 and the council is well on the way to achieving its target of 95% by March 2010, the end of the current 5 year programme.

4.0
Consultation with the Disability Forum and External Consultants

4.1
Consultations with the Disability Discrimination Act Access Group and an external consultant have proved to be extremely useful. The recommendations of both are given due consideration when deciding what improvements are required to make buildings accessible.

4.2
They will continue to carry out inspections of public access buildings and provide advice in the 2009/10 Disability Discrimination Act building programme. The expenses incurred by both the group and the external consultant will be reimbursed from the Disability Discrimination Act budget.

5.0
Proposed new Disability Discrimination Act building works programme.
5.1
This is the final year of the council’s 5 year building programme and consideration therefore needs to be given to the funding of any further access improvement works beyond 2010, for the following reasons:
· The council’s target for its 5 Year Disability Discrimination Act building programme is to make 95% of its public access buildings accessible, by March 2010. Whilst it is likely that this figure can be achieved, it will mean that 5% of the council’s public access buildings do not conform to the requirements of the Disability Discrimination Act legislation.

· Changes in service delivery may result in the need for access works to be carried out to existing or new buildings.

· Further categories of buildings could be considered as public access buildings, for example Veterans Pavilions. Consideration could then be given to making these buildings accessible where it is ‘reasonable’ to do so.

· The current building programme is mainly concerned with public access to public buildings. However, the council also has obligations to carry out improvements to its buildings for employees.

· Whilst refurbishment work to newly acquired or existing council buildings should include funding for works to make the building accessible, directorates often look to the corporate Disability Discrimination Act budget to fund the costs of access works.

	6.0
Conclusions

6.1
Approval of the programme will enable a further series of improvements to take place.

6.2
The advice provided by the Disabled Access Group and the external consultant provides invaluable input into the Disability Discrimination Act building programme.

6.3
Allocation of funding beyond 2009/10, would enable the council to continue with a programme of access improvements with works being prioritised each year to balance schemes required with available funding. Consequently it is intended that a bid will be submitted in the 2010/11 budget round for additional funds to continue the programme in the future.

KEY COUNCIL POLICIES:

Compliance with Disability Discrimination Act legislation

Improving BVPI 156

Social Inclusion

Access to services

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

The works carried out under the Disability Discrimination Act Building Improvement programme are meant to support the disability strand of the 6 Equality strands by improving the accessibility of the council’s services to disabled people.

To ensure that the programme is delivering the required improvements Access audits will be carried out by the Access 2 All Areas Group on properties in this year’s Improvement programme, as they were last year. The audits provide important information from the disabled service user’s perspective, which helps to develop suitable schemes of work to make the council’s buildings accessible for disabled people.

	ASSESSMENT OF RISK: Low

	SOURCE OF FUNDING: Capital Programme 2009/10

	LEGAL IMPLICATIONS Comments from Ian Sheard.
Undertaking works in this Programme will assist the council in meeting its legal obligations under Disability Discrimination legislation to make its services accessible to disabled people.

	FINANCIAL IMPLICATIONS Comments from Steve Bayley.

Funding to undertake the Disability Discrimination Act programme of works is allocated in the 2009/10 capital programme. Urban Vision has provided some preliminary advice regarding costings to enable this year’s programme to be developed. A bid will be submitted in the 2010/11 budget round for additional funds to continue the programme in the future.

	OTHER DIRECTORATES CONSULTED: All

	CONTACT OFFICER: Russ Nutter

TEL. NO. Ext 2321

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

D:\Documents and Settings\cseclslamon\Local Settings\Temporary Internet Files\OLK3\DDA RepLMPlanPropandCustServ20 08 09.doc

