REPORT OF THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES TO THE EQUAL OPPORTUNITIES FORUM OF 28th SEPTEMBER 2005

BUILDING IMPROVEMENT PROGRAMME

1.0 Background:

1.1 The City Council has undertaken to improve access to Council buildings within available resources. This will assist in meeting the requirement of the Disability Discrimination Acts (1995 and 2005) and improve performance against BVPI 156

1.2 currently 44 of our 99 public access buildings are considered to meet the requirements BVPI 156. In this respect the council is in the 2nd quartile.

1.3 In 2005/6 £250,000 has been allocated from the capital programme for improvements in this respect. The Council has indicated its intention to allocate a similar sum in subsequent years.

2.0 Proposals

2.1 Following consultation with service managers and organisations representing

 disabled people the attached list of priorities have been drawn up

(see appendix A)

2.2 In addition it is proposed that the following sums be held back;

 £25,000 contingency to cover additional costs associated with access issues

 that arise in the planned maintenance/ improvement programme

 £25,000 to deal with buildings not counting to BVPI 156 but requiring adaptation

2.3 Some assets (which fall outside the BVPI 156 definition) such as pavilions and

 parks buildings need a more comprehensive consideration and will be

 considered in the service property strategy for Outdoor Services

2.4 It is further proposed to further consult on all the issues contained in this programme. Also a number of surveys still need to be undertaken to identify the full cost of adaptations. It is proposed that these are completed and reported back to the Forum at a later date.

