	Part 1

	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PROPERTY ON 30 JULY 2010

AND THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES
ON 3 AUGUST 2010.

TITLE:
DISABILITY DISCRIMINATION ACT BUILDING IMPROVEMENT PROGRAMME 2010/11

RECOMMENDATION:

That the Lead Member for Property:

1. Approves the proposed DDA building improvement programme for 2010/11 as set out in Annex 1, which will be funded from the £200,000 Disability Discrimination Act improvement allocation in the 2010/11 capital programme.

That the Lead Member for Customer and Support Services:
 2.
Approves the capital expenditure of £200,000 for DDA works based on the programme in annex 1 without the need to report back on individual quotations and tenders received and to any variation within the programme allocation being approved by the City Treasurer.
EXECUTIVE SUMMARY:
This report sets out the proposed programme of works to improve access to public access buildings using the £200,000 allocated in the 2010/11 capital programme for this purpose. This programme was produced after consultation with service managers and Urban Vision.

This year is the first of a new 3 Year programme that carries on the work of the previous 5 Year DDA improvement programme from 2005 to 2010.
BACKGROUND DOCUMENTS: Disability Discrimination Act Access Audits

(Available for public inspection)
KEY DECISION:
YES
DETAILS:

1.0
Background

1.1
The Disability Discrimination Act’s provisions regarding access to services came into force on 1st October 2004. Amongst other duties 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
From 2005 to 2010 the council allocated a total of £1,200,000, to fund its 5 Year Disability Discrimination Act programme of buildings works. This funding was used to carry out physical adjustments to the council’s public access buildings to make them accessible to the public.

1.3
There is a need for continued funding to support a further 3 Year Disability Discrimination Act building programme and £200,000 has been allocated for 2010/11 from the capital programme for this work.
1.4
As in previous years, 10% of the budget will be held to cover fees for all the schemes, if required.

2.0
New 3 Year Disability Discrimination Act building works programme.
2.1
This is the first year of the council’s new 3 Year programme. The new programme was set up to:
· Undertake schemes to public access buildings not yet dealt with but where works are reasonably required.

· Carry out further works required to respond to changes in service delivery in existing or new buildings not identified in the original 5 year programme.
· Undertake schemes in further categories of buildings accessed by the public, such as Residential Homes and Day Centres, Veterans’ Pavilions and Changing Rooms.

· Enable schemes to be considered, resulting from the council’s obligations to ensure that its buildings are accessible to its employees. Currently there is no specific budget to carry out this type of work.

A list of properties that need to be included in the new 3 year programme has been identified.

3.0
Building Improvement Programme 2010/11
3.1
In order to prioritise the properties to be included in the 2010/11 programme, consultations have taken place with the relevant Service Managers, Building Managers and Building Surveyors. Priority for this year has been given to:

· Completion of DDA works to all the remaining public access properties in the 2005/10 building programme, excepting those that the council is looking to vacate in the near future.

· Carrying out of additional minor works, where necessary to properties in the original 5 Year programme, which are already deemed to be compliant.

· Schemes in the further categories of building where there is a particular service need.
3.2
At this stage the programme has not yet been fully costed. As full surveys are
carried out and detailed costings are provided the programme might require
adjustments but it is anticipated that work will be done to properties in all 3
categories.
4.0
Current Performance

4.1
Progress towards fulfilling the authority’s legal requirements under the Disability Discrimination Act legislation in respect of public access buildings is monitored through the former National Corporate Health Best Value Performance Indicator 156, the percentage of public access buildings accessible for disabled people.

4.2
As of the 31 March 2010, 92 of the authority’s 112 public access buildings, or 82%, were deemed to be accessible. This figure is below the authority’s target of 95% for March 2010 as set out in the 5 Year DDA building programme. This is due in part to the need for the council to retain several high profile buildings that had been targeted for closure, including Swinton Library, Broughton Pool, and Fit City Pendlebury, as well as an increase in the number of public access buildings from 98 when the target was set in 2005.
4.3 There are also three major and four minor DDA schemes currently underway, which when completed in the near future will raise performance to 88%.
5.0
Consultation with the Disability Forum and External Consultants

5.1
Consultations with the Disability Discrimination Act Access Group and an external consultant have again proved to be extremely useful. The recommendations of both are given due consideration when deciding what improvements are required to make buildings accessible.

5.2
The Access Group will continue to carry out inspections of the council’s public access buildings and provide me with their comments and advice on the 2010/11 Disability Discrimination Act building programme. The expenses incurred by both the group and the external consultant, should he be required, will be reimbursed from the Disability Discrimination Act budget.
6.0
Conclusions

6.1
Approval of the programme will enable a further series of improvements to take place to the council’s service delivery properties continuing the provision of improved access to people with disabilities.

6.2
The advice given by the Disabled Access Group and the external consultant provides invaluable input into the Disability Discrimination Act building programme and this involvement will continue.

6.3
Allocation of funding over the new 3 year programme will enable the council to continue with a programme of access improvements and works will be prioritised each year to balance schemes required with available funding.
KEY COUNCIL POLICIES:

· Connecting People to Opportunities – Salford’s Sustainable Communities Strategy.

· Salford City Council Asset Management Plan 2010/11

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

The works carried out under the Disability Discrimination Act building Improvement programme are designed to support the disability strand of the 6 Equality strands by improving the accessibility of the council’s services to disabled people.
To ensure that the programme is delivering the required improvements, Access Audits will be carried out by the ‘Access 2 All Areas Group’ on properties in this year’s Improvement programme, as they were last year. The audits provide important information from the disabled service user’s perspective, which helps to develop suitable schemes of work to make the council’s buildings accessible for disabled people.

ASSESSMENT OF RISK: Low

SOURCE OF FUNDING: Capital Programme 2010/11
LEGAL IMPLICATIONS Comments from Ian Sheard.

Undertaking works in this Programme will assist the council in meeting its legal obligations under Disability Discrimination legislation to make its services accessible to disabled people.

FINANCIAL IMPLICATIONS Comments from Peter Butterworth.

Funding to undertake the Disability Discrimination Act programme of works is allocated in the 2010/11 capital programme. Urban Vision has provided some preliminary advice regarding costings to enable this year’s programme to be developed. A bid will be submitted in the 2011/12 budget round for additional funds to continue the programme in the future.

OTHER DIRECTORATES CONSULTED: All

CONTACT OFFICER: Russ Nutter

TEL. NO. Ext 2321

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

[image: image1.emf]Pressrelease2010.do c

Paul Walker

Strategic Director for Sustainable Regeneration

C:\Documents and Settings\csecmrelph\Local Settings\Temporary Internet Files\OLK8D7\DDARepLMPropandCustServ2010.doc

_1341643739.doc
The following is a copy of a previous Press Release from 2007, which I have slightly updated. Obviously the two quotes are now 3 years old so you may want to update them.

Salford Council has just announced that a further £200,000 will be spent this year to improve building access for disabled people as part of a new three-year plan to improve access to more than100 public buildings around the city .

This programme will build on the works already carried out in the council's previous five-year access improvement plan.

Cllr Derek Antrobus, lead member for planning, said "Salford City Council is committed to creating an inclusive and engaging city. The changes we are making to buildings around Salford aim to remove barriers for disabled people and encourage everyone to play an active role in our communities."

92 of the council's buildings targeted for improvement have been renovated to date. Improvements have ranged from small alterations to significant building work, dependant on the specific needs for the buildings. These have included adding hearing loops, access ramps, automatic doors, accessible WC’s and changing facilities, improved signage and lowering reception area counters.

The council's plans are in line with the improvements outlined in the Disability Discrimination Act 1995, which requires every business, large or small, to become more user-friendly to Britain’s 10 million disabled people.

Cllr David Lancaster, lead member for property, added, "Its not simply a question of improving access to the buildings, these changes mean that disabled people will be now have improved access to information, social and leisure activities and council services. We intend to continue making changes which will improve access for disabled people who live, work, and visit Salford.

Contact:
Russ Nutter,
Corporate Property Unit,
Economic Futures,
Sustainable Regeneration Directorate
Ext 2321

