
-

Disability Discrimination Act – Building Improvement Plan

Introduction

The aim of the BVPI 156 is for the percentage of authority buildings open to the public in which all public areas are suitable for and accessible to disabled people.

“Local authority buildings open to the Public” means buildings from which the authority provides a service, of which at least a part is usually open to members of the public, but excluding public conveniences, which are not integral to such buildings and schools and educational establishments.

“Accessible”, “suitable” and “disabled people” as defined in Approved Document M of the Building Regulations Act 1991.

Disability Discrimination Act

From October 2004, where a physical feature makes it impossible or unreasonably difficult for disabled people to make use of services, a service provider will have to take reasonable steps to:

· Remove the feature; or

· Alter it so that it no longer has that effect; or

· Provide a reasonable means of avoiding it; or

· Provide a reasonable alternative method of making the services available.

What is reasonable?

Section 21 refers to a service provider being under a duty to take such steps, as it is reasonable, in all the circumstances of the case, for it to have to take in order to make reasonable adjustments. The Act does not specify that any particular factors should be taken into account. What is a reasonable step for a particular service provider to take depends on all the circumstances of the case. It will vary according to:

· The type of services being provided;

· The nature of the service provider and its size and resources;

· The effect of the disability on the individual disabled person

However, without intending to be exhaustive, the following are some of the factors, which might be taken into account when considering what is reasonable:

· Whether taking any particular steps would be effective in overcoming the difficulty that disabled people face in accessing the services in question;

· The extent to which it is practicable for the service provider to take the steps;

· The financial and other costs of making the adjustment

· The extent of any disruption which taking the steps would cause;

· The extent of the service provider’s financial and other resources;

· The amount of any resources already spent on making adjustments

· The availability of financial or other assistance

Accessible Buildings with public access

Administrative Buildings

· Unwin Court, Offices, Fitzwarren Street, Salford

· Civic Centre, Chorley Road, Swinton/Phase 1 and 2, Treasury

· Sahal Court, Great Clowes Street, Salford

· Crompton House, 100 Chorley Road, Swinton

· White Moss House, Sharp Street, Walkden

· 10 Priestly Road, Swinton

· Cromwell House, Off Cromwell Gerald Road,

· Minerva House, Pendlebury Road

· Cleveland House, 224 Eccles Old Road

· Turnpike House, 631 Eccles New Road, Salford

· Land and Property – Swinton Hall Road

· Ordsall Neighbourhood Office, 2 Robert Hall Street

Cemeteries

· Agecroft Cemetery Toilets

Civic Youth Centre

· North Salford Youth Centre, Devonshire Street

· Deans Civic Youth Centre, Deans Road

· Irlam Cadishead Civic Youth Centre, Fairhills Road

· Height Civic Youth Centre, King Street

· Clifton Civic Youth Centre, The Green
Community Centres

· Rainbow Rooms, Liverpool Road, Eccles

· Boothstown Community Centre, Standfield Road

· Guildhall Comm Centre, Guild Avenue, Worsley

· Beesley Community Centre, Greenleach Lane

· Wardley Community Centre, 30 Ash Drive, Swinton

Day Centres

· St Georges Centre, Cromwell Road, Salford

· Princes Park Horticulture Centre, Liverpool Road, Irlam

· Brierley House, Longshaw Drive, Little Hulton

· Prescott House Comm Mental Health Centre

· Alexandra House, 395 Liverpool Road, Eccles

Libraries

· Winton Library, Old Parrin Lane, Winton

· Height Library, King Street, Salford

· Worsley Village Library – Worsley Road

· Cadishead Library, 126 Liverpool Road

· Hope Library, Eccles Old Road, Salford

Leisure

· Fit City Ordsall – Craven Drive, Salford

· New Watersports Centre, Boat House, 18 The Quays

Buildings that have public access –non accessible

Civic Youth Centre

· Greenheys Civic Youth Centre, Highfield Road. Little Hulton

· Bridgewater Civic Youth Centre, Bridgewater Street. Little Hulton

· Streetwise, 21 Silk Street, Salford

· Eccles Civic Youth Centre, Gladstone Road

· Ordsall Youth Centre, Horizon House, Oldfield Road,

Administrative Buildings

· Salford Town Hall – Bexley Square, Salford

· 12 Bridgewater Road, Walkden

· Avon House, Avon Close, Little Hulton

· Clowes House, 319 Bury New Road

· 52 Regent Street, Barton

· Blackfriars Area Housing Office Street

· SEN Support, 36 Eccles Old Road, Salford

· Halton House, Pendleton Area

· Precinct Area Housing Office, Churchill Way

· Brierley House, Longshaw Drive

· Welfare Rights, 12/12a Station Road

· Irlam Council Offices, Astley Road

· The Old Library Building, Liverpool Road

· Tourist Information Service, The Lowry

· Kingslea Barton Road, Swinton

· LH Area, Housing Office, 19 – 25 Hulton DST Centre

Cemeteries

· Agecroft Crematorium and Lodge 1

· Burial Chapel at Swinton Cemetery

· Eccles Cemetery Lodge, Burial Chapel and Crematorium, 716 Liverpool Road

Community Centres

· Valley Community Centre, Lightbourne Green

· Kenyon Way

· Clifton Community Centre

· Westwood Centre

Day Care

· First Floor, 1 King Street, Eccles

· Wingate Road Family Centre

Other

· Salford Opportunities Centre

· Worsley Court House

Libraries

· Swinton Library

· Walkden Library

· Little Hulton Library

· Jubilee House (Museum)

· Irlam Library

· Broadwalk Library

· Broughton Library

· Eccles Library

Museums

· Salford Museum

· Ordsall Museum

Parks and Buildings

· Banqueting Hall, Buille Hill

· Blackleach Country Park, Worsley Road

· Clifton Country Park Visitors Centre

Leisure

· Irlam Pool, Liverpool Road

· Cadishead Rec Centre, Lords Street

· Eccles Rec Centre, Barton Lane

· Worsley Pool, Bridgewater Road

· Cleavley Athletic Track

· Pendlebury Recreation Centre, Cromwell Road

· Fit City Broughton

· Fit City Broughton Camp

· North Salford Gym

· Clarendon Rec Centre

· Land at Albert Park

Housing and Planning

DDA consultants had three priority areas. 1 - was about getting disabled people into buildings, 2 - enabling disabled people to move around buildings and 3 - any other associated works.

Part of the process of establishing the areas for the Building Improvement Plan (3 – 5 years) each Service Manager was asked to prioritise buildings for improvement. These possibly could have been buildings where more disabled people tended to access.

Unfortunately the only Directorate to deliver a list of priority features was Libraries. Nothing as yet has been heard from other Directorates
Consultation

In order for the Diversity and Equality Team to consult with disabled people we needed to undergo pre consultation, which meant taking photographs of many of the council owned properties and of which the disabled and non disabled public had access.

These photographs were then stuck to pieces of card specifically around asset groups. For example – libraries, cemeteries, community centres.

As we wished to access disabled people from differing communities we needed to produce information in a variety of accessible formats. The leaflets had pictures and simple words; information was available also on tape and CD-rom.

The main event for consultation took place on the 1st June with 13 people arriving from a variety of organisations across Salford. Some of the people came from Henshaws, Salford Disability Forum, Dyspraxia Association and Salford Being Heard.

Flipchart paper was placed on the walls so that information could be readily available and interpreters were provided to ensure all could participate.

Priorities were asked for all asset groups and the following information was ascertained.

Information gathered from Consultation

1st June 2005

Community Centres

Service Provision

· Accessible computer packages for disabled people

· Disability Equality Training for all staff

Access

· Lack of disabled toilets

· Few have ramps

· Too many solid fire doors

· No hoists or ceiling tracks in toilets

· Insufficient disability parking

· Access to rooms – difficult

· Difficulty with opening doors and getting through them

	Priority

· Ramps

· Toilets

· Automatic doors

Day Centres

Service Provision

· Inaccessible computer packages for disabled people

· Disability Equality and Deaf Awareness Training for all staff

· More trained BSL signers

· Emergency buttons/or alternative methods of alerting people when stuck in a lift.

· Pictures on doors

· Braille required on doors and signs

· Dimmer switches for lights so that lighting can be variable for different people

· More staff training around equipment

· Intercom systems are more effective for people with hearing impairments

Access

· Sliding or automatic doors required

· Dots are needed on sliding doors for people with visual impairments

· Easily readable signs

· Colour coding for floors and walls

· Accessible toilets not available

· Lack of hoists and ceiling tracks in toilets

· Toilet size too small

· Ramps to be tested with a variety of wheelchairs

· Better alarm methods for people with sensory impairments

· Humphrey Booth Centre – not accessible for disabled people

	Priority

· Ramps (accessible for many different wheelchairs)

· Sliding doors

· Disability Equality Training for all staff

Libraries

Service Provision

· Some people cannot reach all the books
· Cannot get around some sites
· Limited choice on large print and talking books
· Lack of specialist packages for sensory impairments
· Lack of help points for people
· Seems to be for the non disabled community only
· Training required in Disability Equality for all staff
· Accessible computer tables
· Cannot read signs – need to be bigger and black/yellow
Access

· Lack of toilet facilities at some libraries (if toilets for non disabled)

· Insufficient parking for disabled people

· Difficulty getting through the doors once in the building

	Priority

· Disability Equality Training for all staff

· Toilet Facilities

· Better Parking

Vets Pavilion

Although the public do not have access to these huts at Bowling Greens (its more members of bowling clubs) we felt it was important to gain knowledge of key issues for future reference.

Service Provision

· Disability Equality Training for all staff

· White lines around the edges of the green

Access

· Not accessible for wheelchair users (is it possible for wheelchair users to access the greens?)

· Non disabled toilets – but none on accessible toilets

· Wheelchair users cannot access greens

· Ramps are not available into huts

	Priority

· Ramps to access huts

· Disabled toilets (if non disabled toilets are available)

· Disability Equality Training for staff

Key points also highlighted

Access

Access played a big part in this consultation but not only for wheelchair users. Access for disabled people focused on ramps (that more than one type of wheelchair must try it out), sliding or automatic doors with an emphasis on sliding doors to have big dots to highlight to people with visual impairments that the door is there.

Another element for access was for people who required help with personal care. The lack of ceiling tracks and hoists within accessible toilets was mentioned many times. Some of the accessible toilets were deemed as not big enough to have moveable hoists within them. This often meant that supporters had to sit in sinks to enable people to access the toilet safely

Disability Equality Training

We obviously have a series of training in Diversity Issues being run across the Council for all staff members. However, a key area mentioned many times were around the lack of staff awareness in relation to disability. The Council have a duty under the additional DDA to consult with disabled people more frequently in relation to policies and procedures, doing so in a non tokenistic way. The Council also needs to be promoting disability equality and this is one of the ways it could successfully achieve it.

Many of the suggestions made regarding service provision would not be costly nor time consuming and would enable many other disabled staff and/or customers to access services.

The Disability Rights Commission have a list of qualified disabled trainers as Disability Equality training must only be provided by disabled people.

However, we already have in place a Disability Forum who could provide this training at a cost effective price

Information Points

Some people talked about the difficulty in finding people who could assist them with their enquires. A good suggestion was to have an information point that was clearly and largely signed, with staff members who were knowledgeable and understanding. Another solution was to have meeters and greeters in places like libraries or day centres that would help people to feel welcome and be more willing to access new places.

Training specifically for Architects, Builders, Estate Managers and Planners

Although training has already been mentioned for front line staff a key point was with people who design, build and develop buildings. The consultees envisaged training being around disability with a focus on a variety of impairments conducted by disabled people themselves. It was also hoped that “members” would attend this training too so they were able to support their colleagues, friends and voters within their own communities.

Next consultation

This will be held on the 21st June 2005 and will cover the following areas: -

· Cemeteries

· Parks and Buildings

· Museums (2)

· Leisure Centres

· Civic Youth Centres

A final report regarding consultation with service provision, access and priority areas will be produced. This will be available in a variety of formats.

Housing and Planning

We will be having two meetings with an officer from Housing and Planning Directorate to discuss the plan of action for the building improvement plan and put a proposed plan of action together. This will look to include a dozen buildings for each year to be compliant under the DDA/BVPI 156. The information provided by the consultation will be fed back to each Directorate. The service provision element will be highlighted to aim to address some of the difficulties that disabled people face. The access and service provision element will be given to the Surveyors so that this information will help them to look at alternative areas than previously.

Feedback to the Forum will be required and we will ensure this is in an accessible format. A copy of the building improvement plan will be given and will aim to address some of their key priority areas.

Service Managers will also be required to make contact with the Forum each year to look at alternative methods to ensure that when buildings are deemed as accessible, that they are. A consultation strategy is hoped to be written with the help of disabled people (under the new DDA for Public Authorities). This will be given to all the Directorates to look at groups to access alternative methods to ensure that, as many people will be able to understand this information. Consultation for the strategy would benefit from being held in September and October 2005.

Appendix

Appendix 1
`
Spreadsheet of buildings that do not have public access

PAGE
1

