	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

To the: LEAD MEMBER FOR PLANNING

On:Monday, 25th October 2004

TITLE: Use of additional capital receipt for building improvements.

RECOMMENDATIONS:
That Lead Member approve using the ‘windfall’ additional capital receipt of £250,000 to improve disabled access to Council buildings as identified in section 3.

EXECUTIVE SUMMARY:

This report sets out in Section 3 a proposed spending plan to improve access to buildings using the £250,000 allocated from an additional capital receipt for these purposes.

This spending plan was produced after corporate consideration and prioritisation by appropriate service managers and is recommended for approval.

BACKGROUND DOCUMENTS:
Report of the Director of Development Services on the 17th February 2004, Use of Additional Capital Receipts

DDA Action Plans

DDA Access Audits

ASSESSMENT OF RISK: Low

THE SOURCE OF FUNDING IS: N/A

LEGAL ADVICE OBTAINED: N/A

FINANCIAL ADVICE OBTAINED: NO

CONTACT OFFICER: Andrew Hamer (Strategic Property Management Unit)

WARD(S) TO WHICH REPORT RELATES: All Wards

KEY COUNCIL POLICIES: Compliance with DDA legislation, 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 Approval has been given to the use of an additional capital receipt of £500,000 for service improvements to both the highways (£250,000) and buildings (£250,000).

1.4 Members have established priorities for adaptations to buildings as follows:

1) Buildings with a high profile including those that provide access to buildings to public services.

2) Buildings with community use and a high foot fall

3) Other buildings

2.0 Changes to the Built Environment

2.1 The City Council has undertaken a disabled access audit of all its service assets to establish what physical changes are required to the built environment.

2.2 Corporate consideration has been given to identify key areas of service delivery and the prioritisation of building works. The strategic long-term future of individual assets, service objectives and the amount of anticipated disabled visitors has also been considered when establishing priorities.

2.3 Disabled access adaptations are being incorporated into all existing ongoing renewal/refurbishment schemes.

3.0 Proposals
3.1 It is proposed to allocate the £250,000 from the “windfall receipt” in accordance with the schedule set out below:
Existing refurbishment schemes

	Building
	Estimated Cost

	Beesley Community Centre]

Guildhall Community Centre]

Boothstown Community Centre]

Wardley Community Centre]
	£70,000

	Crompton House
	£25,000

	Alexandra House Day Centre
	£10,000

	Civic Centre Reception
	£10,000

	Irlam Pool
	£10,000

	Total
	£125,000

Service Priorities

	Minerva House
	 £9,100

	Sahal Court
	£12,600

	Burrows House
	 £5,500

	Cleveland House
	 £6,100

	Brierley House Day Centre
	£17,100

	Rainbow Community Centre
	£14,800

	Princess Park Garden Centre
	 £5,200

	Fit City Eccles
	 £8,000

	General Library Works
	£16,000

	Height Civic Youth Centre
	 £1,600

	Clifton Civic Youth Centre
	 £1,500

	Oasis Civic Youth Centre
	 £1,500

	Eccles Cemetery
	£10,000

	Contingency
	£12,000

	Additional Survey Work
	 £4,000

	Total
	£125,000

Note: Figures quoted are estimates and may be subject to review.

4.0 Conclusion

4.1 The Schedule above allocates the “windfall” monies between current projects where it is sensible to ensure that appropriate access is provided whilst other building works are taking place on site and new works reflecting service managers’ key priorities.

4.2 Work is continuing to develop a rolling programme of disabled access improvement works, which will require an allocation of additional funding in order for them to be delivered. To this end a capital bid has been submitted against the council’s capital programme for additional funds over the next three years.

Malcolm Sykes

Strategic Director of Housing and Planning
