	 Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR HOUSING AND PLANNING

To the: LEAD MEMBERS FOR PLANNING AND CUSTOMER AND SUPPORT SERVICES

On:
Monday 7th November 2005

TITLE: DDA building improvement programme.

RECOMMENDATIONS:
That:

Lead Member for Planning approve the 5 year building improvement programme set out in appendix 1 and,

Lead Member for Customer and Support Services approve using the £250,000 allocation in the 05/06 capital programme to improve disabled access to the buildings set out in the 05/06 element of the building improvement programme and in section 2 of this report.

EXECUTIVE SUMMARY:

This report sets out a proposed improvement programme to improve access to public access buildings using the £250,000 allocated in the 05/06 capital programme for these purposes.

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

BACKGROUND DOCUMENTS:
Report of the Lead Member for Customer and Support Services to the Equal Opportunities Forum of 28 September 05

DDA Access Audits

ASSESSMENT OF RISK:Low

THE SOURCE OF FUNDING IS:Capital Programme 05/06

LEGAL ADVICE OBTAINED:N/A

FINANCIAL ADVICE OBTAINED: NO

CONTACT OFFICER: Steven Durbar (Strategic Property Management Unit)

WARD(S) TO WHICH REPORT RELATES: All Wards

KEY COUNCIL POLICIES:Compliance with DDA legislation and Improving BVPI’s

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 access to disabled people.

1.2 The City Council has 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 In 2004/5 the council allocated £250,000 to undertake DDA building improvements and approval has been given to the use of £250,000 from the capital programme for 05/06 to continue this work.
2.0 Building Improvement Programme

2.1 Following consultation with service managers and organisations representing disabled people a five year building improvement programme has now been established to deal with the “public access buildings” where works are required. The programme is set out in appendix 1.

2.2 It is proposed that out of the £250,000 allocated for 05/06, £25,000 be held as a contingency to cover additional costs associated with access issues that arise when detailed schemes of work are prepared, that a further £25,000 be held to deal with buildings not counting towards BV PI 156 but which require adaptation and that £5000 is used to pay for initial survey and cost estimating fees where this work has not already been undertaken.

2.3 Continuing the programme beyond 05/06 will require the allocation of funds from subsequent years capital programmes and bids for this funding will be submitted.

2.4 The five year programme will be reviewed annually and it is anticipated that changes within the programme will be required to respond to changing circumstances.

Malcolm Sykes

Strategic Director of Housing and Planning

