	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, 20 June, 2005


TITLE : Disability Discrimination Act - Building Improvement Plan


RECOMMENDATIONS :

That the report be noted and considered on the agenda of the Equal Opportunities Forum - 22nd June 2005


EXECUTIVE SUMMARY :

The report gives a position statement with regard to disabled access to buildings to which the public have access with regard to council services. The report also identifies consultation with representatives of disabled people in Salford with regard to their priorities for future adaptations.  The consultation also identifies a number of service issues around disability.


BACKGROUND DOCUMENTS :

(Available for public inspection)

Disability Discrimination Act 1995 and related guidance


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 :Not applicable

2. FINANCIAL IMPLICATIONS


Provided by :Not applicable

PROPERTY (if applicable):

In consultation with the Director of Housing and Planning

HUMAN RESOURCES (if applicable):

Not applicable

	


CONTACT OFFICER :

Sarah Farmer ext 3536


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

ALL WARDS


KEY COUNCIL POLICIES:

Equalities; Performance Management; Social Exclusion; 


DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc


