PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE DIRECTOR OF PERSONNEL AND PERFORMANCE TO THE EQUAL OPPORTUNITIES FORUM
ON WEDNESDAY 23rd JANUARY 2002

ACCESS ISSUES – UPDATE

EXECUTIVE SUMMARY

· This report provides an update on progress made in improving access to City Council buildings and ongoing activity.


FURTHER DETAILS CAN BE OBTAINED FROM:


IF YOU HAVE ANY QUERIES PLEASE CONTACT:

David Horsler: 0161 793 3513
BACKGROUND DOCUMENTS:

Disability Discrimination Act 1995

RECOMMENDATION

THAT this report be noted and further updates be presented to this Forum in due course.

1.
BACKGROUND


1.1
Part 3 of the Disability Discrimination Act, 1995 (Access to Goods, Facilities and Services) came into force on 2nd October 1999.  It requires service providers like the City Council to take reasonable steps to change policies, practices and procedures which make it impossible or unreasonably difficult for a disabled person to use Council facilities.  The requirement to make alterations to the physical environment to ensure services are more accessible becomes a statutory duty from 2004.

This Forum considered a report on ‘access’ and ‘services’ for disabled people in January 2001.

That report identified proposals to establish funding within the capital programme and within the maintenance and repairs budget to make specific resources available to upgrade City Council buildings in line with the statutory requirements identified by the Disability Discrimination Act 1995.


1.2
Monies have been made available in 2001/2 for this purpose. In addition an appointment has been made to the post of Access Officer for the authority. This post reports to the Director of Personnel and Performance who continues to liase with the Director of Development Services to ensure best value.


1.3
This report identifies a number of projects promoted as a result of these arrangements and proposals for the next phase of improvements.


2.
DETAIL 


2.1
An audit has been compiled of all City Council buildings. Criteria have been established to determine priorities for access improvements. As a result of this process a number of projects have been progressed within the current financial year.

The Criteria are as follows:
· Future of the building

· Relationship with other alterations to be made

· Volume and variety of use

· Variety of the client base dependant on need

· Ease of adaptation


2.2
Civic Centre Access 

The first phase of work to improve access to the Civic Centre was completed in the late autumn. Drop kerbs, new ramping and railings have been built to ensure easier access for people with a variety of impairments to the reception area of the Civic Centre.

The second phase of the adjustments is now underway.  This involves replacing the entrance doors with a power-door system. There will also be a new exterior intercom system.  The new system has two levels of intercom access so that people who use wheelchairs and taller people can both access the system.  The intercom button will be contrasting in colour as to stand out visually and is to stand proud so that people can easily push it.


2.3
Loop System – Civic Centre

Investigations have been made concerning the cost and availability of providing a ‘loop’ system in the Council Chamber, Committee Rooms and Reception of the Civic Centre to help hearing impaired Members, Officers and members of the public.

Following  consultation the following programme of work has been agreed;

· Install induction loop system in the Council Chamber utilising the existing sound system.

· Install induction loop system in 4 Committee Rooms.

· Install one fixed miniloop within the reception area.

· Install one fixed and supply one portable miniloop within the Licence Office.

· Supply 2 portable miniloops for use within other meetings rooms.

This work will be carried out in the next few weeks.


2.4
Crompton House

An detailed survey of the entrance and ground floor of the Community and Social Services facilities at Crompton House was undertaken in December. Areas for improvement have been identified with regard to;

· Road crossings

· Parking

· Signage

· Front door access

· Lighting

· Reception arrangements

· Offices

· Lifts

A further survey of the second and third floors will be undertaken in early February. 

Following the completion of the survey, plans will be drawn up to bring these facilities up to standard with work being phased within budgetary constraints.


2.5
Minerva House

The Access Officer has been working closely with the Director of Education and Leisure to improve access to Minerva House in parallel with the relocation of offices to this site.

Most of the adjustments identified have been in terms of signage and other small works.


3
THE DISABILITY DISCRIMINATION ACT AND SCHOOLS

Part II of the DDA – Special Educational Needs and Disability Act 2001 

2001 Act deals with disability and discrimination in education.

Chapter 1 of Part II applies to schools and Chapter 2 of Part II deals with further and higher education institutions. 
At the request of the Director of Education and Leisure the Access Officer has been consulted about the most cost effective way of auditing all schools. A decision on the best way forward will be advised in due course.


4
OTHER ISSUES

The Access Officer has been involved in consultations regarding a number of issues of access within the built environment of Salford which do not strictly fall within the remit above, but which are of importance to disabled citizens. In such circumstances best advice has been given.

The areas include;

· Access to ‘RADAR key’ toilets at Salford Shopping City.

· Wheelchair access to Salford Quays.

· Car parking at the Lowry.

· Black Cab parking.


5
CONCLUSION

Since the previous report to this Forum significant progress has been made with regard to disabled access to City Council buildings. Additionally the profile of the needs of disabled people has been raised both across the City and with employees.

There is still a significant agenda to be addressed but it is recognised that with close inter-Directorate working demonstrable advances are being made.

