

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBERS FOR PLANNING AND CUSTOMER AND SUPPORT SERVICES ON 26 JUNE 2006

__

TITLE: DDA building improvement programme 2006/07

__

RECOMMENDATIONS: That Lead Member for Planning approve the revised building improvement programme for 2006/07 as set out in appendix 1, and

Lead Member for Customer and Support Services approves using the £200,000 allocation in the 2006/07 capital programme to improve disabled access to the buildings set out in the 2006/07 element of the building improvement programme.

__

EXECUTIVE SUMMARY: This report sets out a proposed improvement programme to improve access to public access buildings using the £200,000 allocated in the 2006/07 capital programme for these purposes.

This programme was produced after consultation with service managers and is recommended for approval.

__

BACKGROUND DOCUMENTS: DDA Access Audits

__

ASSESSMENT OF RISK:
Low

__

SOURCE OF FUNDING:
Capital Programme 2006/07

__

LEGAL IMPLICATIONS:
N/A

__

FINANCIAL IMPLICATIONS; Funding required is allocated in the 2006/07 capital programme. Urban Vision have advised regarding the costs of this years programme.

COMMUNICATION IMPLICATIONS:
N/A

VALUE FOR MONEY IMPLICATIONS: Works required under DDA legislation but where possible work is carried out with other schemes and in some cases is part funded from other sources. Unsuitable buildings are also being vacated and disposed of to reduce DDA liabilities.

CLIENT IMPLICATIONS:
N/A

PROPERTY:
N/A

__

HUMAN RESOURCES: Urban Vision will deliver the programme

__

CONTACT OFFICER:
Mr Russ Nutter Ext 2321

__

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

__

KEY COUNCIL POLICIES:

Compliance with DDA legislation

Improving BVPI 156

Social Inclusion

Access to services

__

DETAILS:

1.0 Background

1.1 The Disability Discrimination Act 1995 came into force on 1st October 2004. The Act affects all service providers and requires them to make “reasonable adjustments“ to remove barriers and enable disabled people to access services.

1.2 The City Council established DDA Action Plans for each key service area. The Action Plans detail the changes to policy, practice and procedures by providing auxiliary services or aids to comply with the act and the alterations to the physical features of the built environment required.
1.3 The council has allocated £200,000 in the capital programme for 2006/07 to continue to fund the DDA programme. In addition there is a carry forward from the 2005/06 funding allocation that will be sufficient to cover the cost of uncompleted/committed schemes.
1.4 It is proposed that as in last years budget, out of the funding allocated for 2006/07, £25,000 will be held to cover fees for all the schemes, if required.
2.0
Building Improvement Programme

3.1 A review of the five-year programme has been carried out with the help of all service providers and the following issues have been considered: -
The completion of DDA works to properties from the 2004/05 and 2005/06 programme.
A review of the prioritisation of properties within the remaining years of the five-year programme.
The carrying out of additional minor works to properties already deemed compliant.
The inclusion of non public access properties into the programme.
3.1 Priority has been given to properties in the first two categories and the revised 2006/07 programme is set out in appendix 1.

3.1 At this stage the programme has not been fully costed. As full surveys are carried out and detailed costings are provided the programme may require minor adjustments and it may be possible to include works to properties in categories 3 and 4.

3.1 It should be noted that whilst the works proposed to Eccles Recreation Centre will significantly improve access to services for people with disabilities it is impractical to provide disabled access to all public areas of the building. Consequently improving this building will not improve the council’s performance against BVPI 156. This situation may occur when other complex buildings are dealt with.

3.0
Current Performance

3.1 Progress towards fulfilling the authority’s legal requirements under the DDA legislation is monitored through the Corporate Health Best Value PI 156, ‘percentage of buildings accessible for disabled people’.

3.2 As of the 31 March 2006, 45 of the authority’s 100 public access buildings, or 45%, were deemed to be BVPI 156 compliant. This figure is ahead of the authority’s target of 39% for March 2006 and is close to the target of 46% for March 2007.

Malcolm Sykes

Strategic Director Housing and Planning

[image: image1.wmf]ProposedDDAPROG

2006.xls

Part 1 (Open to the public)

_1213096294.unknown

