SALFORD CITY COUNCIL

	REPORT TO ENVIRONMENTAL SCRUTINY COMMITTEE

	20TH NOVEMBER 2000
	PART I

	
	
	ITEM NO

	SUBJECT: DISABLED ACCESS TO COUNCIL SERVICES
	

	REPORT OF: DIRECTOR OF DEVELOPMENT SERVICES
	FOR INFORMATION

1.0 Background

1.1
This report provides an update on the current position with regard to improving the ability of disabled members of the public to access Council services.

1.2
Part 3 of the Disability Discrimination Act, Access to Goods, Facilities and Services came into force on 2nd October 1999. It requires services 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.

1.3
The Council currently has 139 buildings which are open to the public of which only 3 are fully accessible in accordance with Approved Document M of the Building Regulations 1991.This requirement is particularly stringent and it must be stressed that most of the Councils buildings which are open to the public currently possess some form of disabled access (such as ramps) and therefore offer limited access to disabled people.

1.4
However, in the longer term it is clear that the quality of the Councils buildings must be enhanced in terms of accessibility, both to improve the service and to minimise the risk of a claim of disability discrimination being made against the Council. Yet such improvements must be introduced against a backdrop of significant financial constraints being placed on the Council.

2.0
The Way Forward
2.1
The Personnel Services Directorate (Equality Team) and Development Services have been working closely in recent months to map out a solution to this problem. The following progress has been made.
1. A working group has been set up to exchange full information on building conditions and identify those buildings most at risk of sale . This will ensure Best Value in the expenditure of monies is achieved.

	IF YOU HAVE ANY QUERIES PLEASE CONTACT

Paul Mallinder – 0161 793 3606
	

	QUALITY CONTROL
	Report Prepared by: Paul Mallinder

Report Reviewed by : Bill Taylor

	Development Services Directorate, Salford Civic Centre, Chorley Road, Swinton, M27 5BW

2.
The working group has discussed how best to expend the remaining 1999/2000 allocation of £39,000. It is considered that the monies may be best spent on improving the Civic Centre Phase 2 building. This decision follows the preparation of a disability access audit of the Civic Centre in April 1999, however firm scheme proposals will be considered by the Equal Opportunities Forum on 22 November. The outcome of this meeting will be submitted to the Environmental Scrutiny Committee on 18 December.

2. A schedule of criteria for assessing priority is currently being considered for future works in order to provide a balance between need and value for money:The 5 criteria proposed are:

· The future of the building.

· Existing plans for work in the building

· Volume of usage

· Variety of the client base

· Ease of adaptation.

4. Work is ongoing to assess how the Councils planned maintenance resources can best be utilised to achieve steady but effective progress.

Malcolm Sykes

Director of Development Services
