	ITEM NO.11


REPORT OF THE DIRECTOR OF PERSONNEL AND 

PERFORMANCE 

AND THE DIRECTOR OF DEVELOPMENT SERVICES 

TO THE ENVIRONMENTAL SCRUTINY COMMITTEE 

22nd APRIL 2003

DISABLED ACCESS TO COUNCIL BUILDINGS

	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 October 2004.

Since the financial year 2001/2 funding within the capital programme and within the maintenance and repairs budget has been ringfenced 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
	In addition an appointment was made to the post of Access Officer for the authority. This post reports to the Director of Personnel and Performance who continues to liaise with the Director of Development Services to ensure best value is achieved in relation to this issue.


	1.3
	Best Value Performance Indicator 156 requires the Council to report annually on “The percentage of buildings open to the public in which all public areas are suitable for and accessible to disabled people”. This definition has been further refined by the Audit Commission (Newsletter 22, 2003) as follows;

“For a building to be ‘open to the public’ individual residents must be able to choose on a day-to-day basis whether to use the service provided in the building. This means, for example, that a social services facility which is available only after an assessment (such as a day centre for people with learning disabilities) or the cells in a police station, are not counted while an open access lunch club for elderly people should be included.”

The performance of the City Council against this indicator is as follows;

1998/9:        2.1%

1999/2000:  2.1%

2000/1:        4.2%

2001/2:        6.7%

Salford’s performance is in the 4th Quartile, however we rank 5th out of 10 Greater Manchester authorities and 13th out of 21 ‘family’ authorities.

Improving on the Best Value Performance Indicator is an important consideration as it has an impact on our overall performance as a Council. Therefore the identified priority for the work of the Access Officer is improving on the percentage of accessible buildings within this definition.


	2.
	PROGRESS TO DATE


	2.1
	Achieving an improvement is dependant on a number or interrelated factors;

· Determining which buildings are for public access as per the definition above – this is currently being reappraised and it believed that a number of the buildings currently listed within the definition can be removed from it either because access is dependant on some form of entry criteria (such as an assessment) or that the use has changed. Removing buildings from the list will have the effect of improving our performance.

· Looking at where within buildings the public have access to. Redesigning the use of rooms can increase access.

· Including this criterion in decision making regarding disposals and acquisitions. Disposing of buildings with little prospect of improvement can improve the performance.

· Undertaking modifications to existing buildings. The priorities for modifications within a restricted budget can be critical. A number of ‘quick wins’ have been identified (see below), but this has to be measured against the public perception of achieving change and the priorities in relation to our understanding of the level of use of specific buildings by disabled people.

· Maximising the impact of planned maintenance and alterations by ‘piggybacking’ access changes onto this work.


	2.2
	Effective co-ordination of the above criteria has enabled improvements to be made to our performance over the last 2 full years, with an anticipated further improvement in 2002/3 and again in 2003/4.

The following are examples of improvements made;

 

	2.2.1
	Civic Centre Access 

The first phase of work to improve access to the Civic Centre was completed in the late autumn 2001. 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 was completed in 2002.  This involved replacing the entrance doors with a power-door system.  The new system has two levels of intercom access so that people who use wheelchairs and taller people can both access the system and therefore access to the building outside normal office hours.  

Phase 3 is nearing completion – enabling power door access to all public access rooms in the Civic Centre and ensuring accessible toilets are available for visitors.


	2.2.2
	Loop System – Civic Centre

Following consultation the following loop system for hearing impaired visitors has been installed.

· In the Council Chamber utilising the existing sound system.

· In 4 Committee Rooms.

· One fixed miniloop within the reception area.

· One fixed and one portable miniloop within the Licence Office.

· 2 portable miniloops for use within other meeting rooms.

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


	2.2.3
	Community and Social Services – Crompton House

Work is currently under way to provide correct ramping and power door access to the Community and Social Services entrance at Crompton House. This is a building we know to have a high usage by disabled people.


	2.2.4
	Community and Social Services – Burrows House

Minor adjustments to the ramping and toilet facilities will bring this building within the definition.


	2.2.5
	Ordsall Neighbourhood Office

Advise and support to the architects involved in the refurbishment of the building have ensured that fixtures and decorative materials are used to best effect to help access by people with motor and sensory impairments.


	3
	PLANS 2003/4


	
	It is planned to continue to improve performance against the Performance Indicator, and work towards meeting the statutory requirements of the Disability Discrimination Act. 

The following priorities have been identified;

· Complete a review of current building usage to determine which buildings should be included in the Performance Indicator consideration.

· Complete a further set of assessment reports on buildings identified as requiring minimum upgrading to meet requirements and/or have high usage by disabled people. The following are currently being assessed;

· Buile Hill Banqueting Hall

· Eccles Cemetery buildings

· Hope and other libraries not included in LIFT

· Continue to ensure that any new build or conversion and maintenance to existing buildings maximises access with regard to public areas. 


