[image: image1.png]Salford City Council

SALFORD CITY COUNCIL

GENERAL HEALTH & SAFETY POLICY

(Incorporating the management arrangements, roles and responsibilities)
Date:

3rd April 2006

Revision:
DAB/dab/02

Last revised and updated April 2004

Section
CONTENTS:
	PART A
	POLICY

 1.
Declaration by the Leader of the Council

 2.
Declaration by the Chief Executive

 3.
General Statement of Safety Policy

	PART B
	ORGANISATION

 4.
Management Structure

 5.
Elected Members

 6.
Chief Executive

 7.
Strategic Directors

 8.
Head of Human Resources

 9.
Health and Safety Manager

10.
Safety Officers

11.
Line Managers

12.
Employees

	PART C
	ARRANGEMENTS

13.
Safety Policy Guides

14.
Directorate Safety Policies

Section
1.
DECLARATION BY THE LEADER OF THE COUNCIL

1.1
The health, safety and welfare of our employees, visitors and citizens of the City of Salford are of primary importance and it is my expectation that the council through its elected members and officers will make suitable organisational arrangements to prevent injury and ill health at work.

1.2
On behalf of the City Council and the Elected Members I accept our employer responsibilities, particularly in regard to our health and safety responsibilities when taking decisions in the role of Cabinet, Lead Members or when undertaking other committee functions of the Council.

1.3
I expect that the Council will keep health and safety at work as a high priority and so far as is reasonably practicable, the Council will ensure that sufficient resources are made available to maintain a safe and healthy working environment.

1.4
I will strive to develop and promote a culture that values health and safety and contributes to the prevention of accidents to our employees, visitors and citizens. It is my expectation that all managers and employees of the Council will carry out their work as safely and as healthily as possible.
1.5
The Head of Human Resources and the Lead Member for Customer and Support Services will monitor health and safety reports and take any appropriate action to improve health and safety at work.

Signed: ……………...…....................
Councillor John Merry

Leader of the Council

Date: ……………………………….....

Section

2.
DECLARATION BY THE CHIEF EXECUTIVE

2.1
I confirm my personal commitment to ensuring the health and safety of employees, visitors and citizens of Salford City Council and for anyone else who may be affected by our work activities.

2.2
The provision of services to the citizens of Salford is constantly being reviewed and updated in order to support continuous improvement and I expect that our managers will recognise the implications of these changes for managing health and safety at work.

2.3
Best value and continuous improvement are essential elements in providing cost effective, efficient and economic services to the people of Salford. It is vital that we maintain the highest standards in terms of our health and safety performance particularly in terms of best value.

2.4
Our commitment to partnership working with other organisations has highlighted the need for us to be clear about the roles, accountability and responsibilities of our managers and to ensure that health and safety is an integral part of our management processes.

2.5
I will ensure that all my Strategic Directors draw up, issue and revise as necessary, Directorate Safety Policy Statements that clearly indicate the responsibilities of appropriate manager and/or officers and the health and safety needs within their Directorate.

2.6
These working arrangements shall include written Codes of Practice and Risk Assessments when necessary; and make arrangements for the implementation and monitoring of these safe systems of work through the provision of sufficient information, instruction, training and supervision.

2.7
I will ensure that meaningful and effective consultation is undertaken on issues relating to the health, safety and welfare of Council employees at both a directorate and corporate level.

2.8
Employee safety representatives shall be given sufficient time, facilities and encouragement to carry out their legal safety functions.

2.9
My aim is to achieve a high standard of health and safety at work and to develop a culture of safety awareness within Salford Council, and it is my expectation that all Strategic Directors, managers and employees will carry out their duties, responsibilities and work activities with full regard for the health and safety of all concerned.

Signed: .…………………………….… Barbara Spicer

 Chief Executive

Date …………………

Section
3.
STATEMENT OF SAFETY POLICY

General

3.1
Salford City Council shall, so far as is reasonably practicable:-

(a)
ensure the health, safety and welfare of all its employees;

(b)
ensure the health and safety of non-employees who may be affected by the Council's work activity;

(c)
make arrangements to ensure the health, safety and welfare of employees of the Council whose work is controlled by another employer or voluntary organisation;

(d)
ensure that there is meaningful consultation with trade union Safety Representatives.

(e)
control the activities of contractors who carry out work on behalf of the Council and monitor the activities of our partner organisations e.g. NPHL, Urban Vision etc.

(f) ensure that all significant health and safety risks are adequately controlled, for example; asbestos, fire, stress, work at heights, etc.
(g)
protect members of the public via its enforcement officers, e.g. Environmental Health Officers; Building Control Officers, in such cases where there is a statutory obligation on the Council;

 (h)
provide adequate resources to ensure a high standard of health, safety and welfare as appropriate, for employees and others.

3.2 The means to achieve these aims are detailed in

Part C - Arrangements, or in specific Directorate Safety Policy arrangements.

Employees

3.3
The Council shall take all reasonable practicable steps to ensure health, safety and welfare by the provision and maintenance of:

(a)
plant, machinery and equipment that is safe; has been manufactured to a British, European or International standard; is periodically inspected, tested or examined as appropriate; and that offers protection from danger by being appropriately guarded;

(b)
systems of work that are healthy and safe. These may take the form of written Codes of Practice or Safety Policy Guides, but sometimes may be verbal. It is vital that all work activities that have significant risks to health and safety shall be identified and a suitable written Risk Assessment shall be undertaken;

(c)
arrangements for the healthy and safe use, handling, storage and transport of articles and substances. This will also require identifying significant hazards and making an assessment to control the risks involved;

(d)
sufficient information, instruction and training to enable employees to carry out their work healthily and safely, and to contribute positively to their own health and safety at work;

(e)
an adequate level of trained and competent supervision;

(f)
a safe place of work, with safe access to it and egress from it, paying particular attention to the structure of buildings, asbestos, electrical installations and drainage; maintenance of floors, steps, stairs, corridors, doorways and fire escape routes;

(g)
security arrangements, policies, practice and training, which would control the risk of acts of violence within Council premises and whilst employees are working in the community;

(h)
a healthy working environment with effective management control over levels of noise, dust, smoke, fumes, temperature, lighting, ventilation, cleanliness and food hygiene; and adequate protection against occupational disease and infestation;

(i) positive arrangements for fire evacuation, first aid cover and other emergency situations. This includes the appointment and training of Fire Control Officers, Fire Search Officers and First Aiders;
(j)
adequate welfare facilities such as eating, washing and toilet facilities; drinking water and accommodation for clothing and personal belongings;

(k)
suitable protective clothing and equipment, which is provided free of charge;

(l)
arrangements for the safe introduction of new plant, machinery, substances and procedures;

(m)
a system to encourage employees to report unsafe or unhealthy conditions, activities or omissions;

(n)
a system to monitor and control health and safety performance, including an annual appraisal of the risks identified, and the action taken to control those risks.
3.4
Where employees are required to work in locations that are controlled by another employer or voluntary body, the appropriate Strategic Director shall ensure that arrangements have been made to ensure the health, safety and welfare of those Council employees.

Non-Employees

3.5
The Council shall, so far as is reasonably practicable, ensure the health, safety and welfare of non-employees by identifying areas of risk, and taking the steps to minimise those risks.

3.6
Identifiable non-employees coming under this provision may include:

· Invited guests and visitors;

· Pupils, trainees on work experience;

· Clients and service users;

· Volunteers;

· Recipients of work carried out by Council employees, contractors or volunteers;

· Contractors;

· Road users and pedestrians;

· General public;

· Trespassers.

3.7
Non-employees who are engaged (by a contract for services) to lead or instruct groups of employees and/or other non-employees, shall be informed of their health and safety obligations to the people whom they supervise, by the officer who engages their services

3.8
The Council, via the appropriate Director shall ensure that Elected Members, School Governors, Trustees and other persons who act in an unpaid managerial capacity on behalf of the Council, shall be properly acquainted with their duties and responsibilities in terms of health, safety and welfare.

3.9
Where non-employees who are under the protection of the Council, e.g. pupils, clients, Service Users, etc., are placed in a location which is controlled by another employer or voluntary body, the appropriate Director shall satisfy himself/herself that arrangements have been made to ensure the health, safety and welfare of those persons.

Examples:

· Community & Social Services and Education staff based at Health Trust Hospitals

· Staff seconded to work for other Local Authorities

· Staff required to work under the control of Voluntary Bodies.
· Salford pupils placed on work experience schemes

3.10
Where the City Council undertakes a joint venture with another organisation, e.g. Mental Health Services, Primary Care Trust, Salford Children’s Fund, New Prospect Housing, etc., the appropriate Strategic Director shall ensure that health and safety responsibilities are allocated, accepted and carried out by a nominated manager.

Contractors

3.11
Where the Council engages a contractor, instructor or adviser to undertake work on behalf of the Council, the appropriate Strategic Director shall ensure that the contractor, instructor or adviser is competent; and shall monitor their performance to ensure the highest standards possible of health and safety at work to protect employees, clients/pupils/tenants and others.

3.12
Where the Council acts as a contractor to another employer, the appropriate Strategic Director shall ensure that health and safety responsibilities are allocated, accepted and carried out by a nominated manager.
Section
4.
MANAGEMENT STRUCTURE

4.1
The employer is Salford City Council comprising 60 Elected Members. The City Council determines policy and also has the responsibility to raise and allocate financial resources.

4.2
The Cabinet recommend to the Council the allocation of financial resources to Directorates.

4.3
Lead Members, Management Boards and Strategic Directors have the responsibility to manage resources for health, safety and welfare matters.

4.4
Strategic Directors are responsible for their own Directorates and Organisations and the services they provide.

4.5
The Chief Executive is the head of the Council's paid service and has responsibility for the efficient management and execution of the Council's functions that includes the general responsibility for developing a corporate approach to the Council's affairs; the co-ordination of the Council's services; and advice to Cabinet for securing the implementation of the Council's policies.

4.6
Under the Health and Safety at Work etc. Act 1974, the Chief Executive, although an employee, is deemed to be the main representative of the employer and has the ultimate responsibility for health and safety. The duties and responsibilities of the Chief Executive are laid down in Section 6 of this Policy.

4.7
Similarly, Strategic Directors although employees of the Council, also represent the employer and have overall responsibility for health and safety within their Directorates.

4.8
The Council has a responsibility under the Management of Health and Safety at Work Regulations 1999, to have access to competent advice on health and safety at work. This advice is provided by Safety Officers within the Customer & Support Services Directorate.

4.9
The Council's Safety Officers have the authority and discretion to take appropriate action that may be required to prevent serious injury or death arising from any of the Council's work activities.

4.10
The allocation of responsibilities detailed above is represented in the following diagram:

RESPONSIBILITIES FOR HEALTH AND SAFETY

[image: image2.wmf] EMPLOYEES

............

MANAGERS

DIVISIONAL

MANAGERS

STRATEGIC DIRECTORS

OCCUPATIONAL HEALTH NURSE

OCCUPATIONAL HEALTH PHYSICIAN

SAFETY OFFICERS

HEALTH & SAFETY MANAGER

HEAD OF HUMAN RESOURCES

CHIEF EXECUTIVE

LEAD MEMBERS

CABINET

SALFORD CITY COUNCIL

Section
5.
ELECTED MEMBERS
5.1
Elected Members shall ensure that they fully consider all the health and safety implications of reports and recommendations from Strategic Directors when making decisions or establishing Council Policy.

5.2
Elected Members shall, along with the Leader of the Council, ensure that health and safety matters are dealt with as a high priority. They should also co-operate with the Leader of the Council by encouraging the development of a health and safety culture within all the Council’s activities and amongst the Council's Strategic Directors, Managers and employees.

5.3
The Strategic Director of Customer & Support Services shall be responsible for providing all Elected Members with health and safety advice/reports.

 5.4
Strategic Directors will ensure that Directorate Lead Members are informed of the health and safety performance within their directorates.

 5.5
Elected Members shall have access to information on health and safety at work and will receive appropriate support and training as necessary.
5.6
The Head of Human Resources will ensure that the Lead Member for Customer & Support Services, Directors’ Team and Cabinet are kept informed of the Council’s health and safety performance and policy developments where appropriate.

Section
6.
CHIEF EXECUTIVE
The Chief Executive has ultimate responsibility for health and safety within the Council and so far as is reasonably practicable:

(a)
shall develop a culture of safety awareness throughout the Council’s activities;

(b)
shall ensure that adequate financial resources are made available to meet the Council's legal obligations for Health and Safety at Work.

(c)
shall, via the Strategic Director of Customer & Support Services, arrange for the distribution of the Council's General Safety Policy and support all employees who observe and enforce it;

(d)
shall, via Strategic Directors, ensure that responsibilities for Health and Safety at Work are properly assigned, understood and accepted at all levels through appropriate information, Instruction and training;

(e)
shall ensure that Directorate Safety Policies are produced, identifying the responsibilities of officers and the specific hazards to health and safety within those Directorates.

(f)
shall, via the Head of Human Resources, ensure that adequate and suitable training is given to all employees, Elected Members and others, who have responsibilities for health and safety at work;

(g)
shall ensure that consultation with accredited Trades Union Safety Representatives is effective and meaningful;

(h)
shall, via the Head of Human Resources, ensure that a health and safety advisory service is provided and that an occupational health facility is available to all employees;

(i)
shall require Strategic Directors to ensure that all premises occupied by employees and others are healthy and safe, adequately maintained and that significant risks such as asbestos is adequately controlled.

(j)
shall, via Strategic Directors, ensure that all places of work occupied by employees of the Council meet the provisions of Fire Precautions legislation and that a sufficient number of Fire Control Officers and Fire Search Officers are appointed, trained and function, in order to facilitate safe evacuation of buildings in case of fire, or other emergencies;

(k)
shall require the Health and Safety Manager to carry out an annual review of the Council's General Safety Policy;

(l)
shall ensure that on the occasions when the Council, or a Council Directorate has been summoned to a criminal court or to a Coroner’s Inquest, the Council Directorate is represented by either the Strategic Director, their immediate deputy or an appropriate Assistant Director.

(m)
shall ensure that all Strategic Directors assist the Health and Safety Manager to carry out an annual appraisal of the Council's health and safety performance, the results of which should be reported to the Customer and Support Services Scrutiny Committee via the Lead Member for Customer & Support Services.

NB: (Policy Guide 19 “Measuring Safety Performance” and the Manager’s Safety Check List on the Health Safety & Support web page will assist Directors and Managers with appraisal of safety performance).

(n)
shall also carry out the duties of “Strategic Director” as it affects the Chief Executive Directorate and its Divisions.

Section
7.
STRATEGIC DIRECTORS

So far as is reasonably practicable, Strategic Directors:

(a)
have a responsibility to interpret the Council's General Safety Policy within their Directorate; to draw up, communicate and revise as necessary, a written Directorate Safety Policy; to ensure its implementation and monitor its effectiveness.

(b)
shall identify those employees who have managerial responsibilities for health and safety and ensure that they accept, understand and carry out those responsibilities and duties.

(c)
shall ensure that adequate resources are made available to facilitate healthy and safe working conditions within their Directorate.

(d)
shall ensure that managers whose staff occupy buildings, recognise and accept that the maintenance of those buildings is part of their responsibility, in so far as it affects the health, safety and welfare of their staff, clients and visitors;

(e)
shall draw up, revise as necessary and communicate to employees detailed working arrangements, and ensure that employees use these to maintain high standards of health and safety at work;

(f)
shall ensure that any equipment purchased within their Directorate conforms to the relevant British or European Standard (or other appropriate standard); that appropriate information, instruction or training is provided by the supplier; and that arrangements are made for its periodic inspection and testing.

(g)
shall ensure that all employees receive an appropriate level of information, instruction and training to carry out their work satisfactorily, and shall ensure an adequate level of competent supervision for employees, pupils, trainees, clients and volunteers;

(h)
shall, when engaging the services of a contractor, instructor or adviser to undertake work on behalf of the Directorate, ensure that the contractor is competent, and shall monitor their performance to ensure the highest possible standards of health and safety;

(i)
shall ensure that managers in their Directorate interpret and put into effect the Council's fire and emergency procedures policy; that a Fire Risk Assessment has been carried out; and that fire evacuation drills are practised as often as is appropriate;

(j)
shall ensure an adequate level of first aid cover and reasonable welfare facilities;

(k)
shall ensure that Risk Assessments are carried out for all work activities with significant risks to employees and others; that control measures are taken; and where this involves the provision of personal protective clothing, it shall be provided free of charge;

(l)
shall ensure that all serious accidents and ill health conditions at work are investigated by a Senior Officer within the Directorate, recorded as appropriate on the corporate accident reporting system.

(m)
shall ensure that all notifiable/reportable accidents (as defined by the Reporting of Injuries, Diseases and Dangerous Occurrences Regulations 1995) are notified/reported to the Health and Safety Executive by the out-stationed Safety Officer;

(n)
shall ensure that appropriate medical surveillance is in place for significant health risks e.g. Display Screen Equipment, Hand Arm Vibration Syndrome.

(o)
shall, where appropriate, seek the advice of the Health and Safety Officers when using or undertaking new activities, procedures, equipment, articles and substances on behalf of employees, pupils, trainees, clients and volunteers;

(p)
shall consult with accredited Trade Union Safety Representatives on matters of health, safety and welfare, and allow sufficient paid time off work and facilities to carry out their legal functions;

(q)
shall ensure that on the occasions when the Directorate has been summoned to a criminal court or Coroner’s Inquest, the Directorate is represented by the Strategic Director or appropriate Assistant Director; and that the Chief Executive is kept fully informed.

(r)
Shall ensure that in their absence, their duties and responsibilities are appropriately delegated;

(s)
shall assist the Health and Safety Manager to conduct an annual appraisal of their Directorate's health and safety performance.
Section
8.
HEAD OF HUMAN RESOURCES
The Head of Human Resources, so far as is reasonably practicable:-

(a)
shall, on behalf of the Chief Executive, arrange for the distribution of the Council's General Safety Policy for implementation by each Strategic Director.
(b)
shall provide and maintain a comprehensive health and safety advisory service and ensure that Safety Officers are trained and up to date on all relevant aspects of health and safety information and techniques;

(c)
shall provide and maintain an occupational health facility that shall be available to all employees;

(d)
shall prepare and present reports and make recommendations to appropriate Elected Members on issues concerning health, safety and welfare;

(e)
shall, on behalf of Strategic Directors, make arrangements for the training of employees, trainees, Elected Members and others as appropriate, with regard to their health and safety responsibilities, duties and practice;

(f)
shall review the Council's General Safety Policy annually;
(g)
shall receive from all Strategic Directors information on their annual health and safety performance appraisals via the corporate health and safety audit and report to Customer and Support Services Scrutiny Committee via the Lead Member for Customer & Support Services.
 (h)
shall be responsible for providing all Elected Members with health and safety advice/reports.

(i)
shall ensure that the Lead Member for Customer & Support Services is kept informed of the Council’s health and safety performance and policy developments.
Section
9.
HEALTH AND SAFETY MANAGER
So far as reasonably practicable:-

(a)
shall, on behalf of the Head of Human Resources, provide and maintain a comprehensive occupational health and safety advisory service;

(b)
shall assist Strategic Directors as appropriate to identify unsafe and/or unhealthy workplaces and systems of work and advise accordingly;

(c)
shall assist Strategic Directors to assess and monitor the performance of contractors who carry out work on behalf of the Council;

(d)
shall provide and maintain an effective asbestos advisory and monitoring service;

(e)
shall assist Strategic Directors in the health and safety training of their employees as appropriate;

(f)
shall investigate all serious accidents and report as appropriate;

(g)
shall act as the Council's Liaison Officer with the Health and Safety Executive;

(h)
shall advise the Strategic Director of Customer & Support Services on any new safety policy arrangements for health and safety at work, or amendments to the Council’s General Safety Policy.

(i)
shall keep up to date with health and safety information and techniques;

(j)
shall act on behalf of the City Council as expert witness at Coroner’s inquests;

(k)
shall have the authority and discretion to take appropriate action as may be required to prevent serious injury or death arising from any of the Council's work activities;

(l)
shall assist the Head of Human Resources, using the Council’s health and safety audit process, to undertake the annual appraisal of health and safety performance.

(m)
shall manage the Council’s Occupational Health service appropriate to the needs of the Council and external clients.
Section
10.
SAFETY OFFICERS
So far as is reasonably practicable:-

(a)
shall advise Strategic Directors and other employees on all aspects of health, safety and welfare at work as appropriate;

(b)
shall have the authority and discretion to take appropriate action as may be required to prevent serious injury or death arising from any of the Council's work activities;

(c)
shall keep up to date with health and safety information and techniques;

(d)
shall assist the Health and Safety Manager with health and safety training;

(e)
undertake an annual health and safety audit of their Directorates health and safety performance and report back to the Health and Safety Manager by April each year.

(f)
carry out a full premises inspection every two years (every three years for Children’s Services premises) in accordance with the corporate health and safety inspection process.

(g) Be responsible for maintaining the corporate accident reporting system and making any necessary reports under the RIDDOR Regulations to the HSE.

(h)
shall develop an out-stationed health and safety advisory service for their strategic directorate and play an active senior management role in supporting their Strategic Director to achieve their health and safety obligations.

Section
11.
LINE MANAGERS

11.1
The responsibility and role of line managers is to interpret and implement Directorate safety policies in their work area/establishment; to ensure safety systems are put into place; ensure that there is adequate supervision and training to make it work; to monitor safety performance and to report to their Strategic Director.

11.2
Therefore, so far as is reasonably practicable, all Line Managers: -

(a)
shall ensure that the Council's General Safety Policy and that the Directorate’s Safety Policies are implemented at all times;

(b)
shall be responsible for the health and safety of employees and others who they manage and/or have responsibility for;

(c)
shall ensure that adequate resources are made available to facilitate healthy and safe working practices;

(d)
shall ensure that all employees who they manage know and accept their responsibility under this Policy Statement, the Directorate’s Safety Policy, the Health and Safety at Work etc. Act 1974; and other relevant health and safety legislation;

(e)
shall ensure that all employees and others who they manage and/or have responsibility for, receive adequate information, instruction, training and supervision, particularly where disabled persons, young, inexperienced or wilful persons use or work with potentially dangerous machinery, materials, substances or in potentially dangerous workplaces;

(f)
shall ensure that all machinery and appliances are maintained safely and that guards and safety devices are fitted, properly adjusted and are in working condition; shall carry out checks and inspections of machinery and equipment in accordance with the relevant Policy Guides and manufacturers' instructions, and maintain appropriate records;

(g)
shall ensure that any equipment which they purchase conforms to the relevant British or European Standard (or other appropriate standard). All portable electrical appliances shall be made available for their annual inspection as laid down by their Directorate Safety Policy;

(h)
shall insist on the use of safe working practices and where necessary draw up and/or issue written Codes of Practice;

(i) shall ensure that those employees and others who require protective clothing are provided with it, and insist that supervisors shall ensure that it is worn when necessary

(j)
shall implement the Council’s corporate accident reporting procedure; shall investigate all accidents to employees whilst at work, and to other persons affected by the Council's work activity; shall put into effect, or recommend, remedial action to prevent a recurrence; shall inform the appropriate Safety Representative and, in the case of a serious accident, shall inform the Health and Safety Manager.

(k)
shall ensure that local procedures for the prevention and control of violence to staff have been drawn up, implemented and monitored;

(l)
shall ensure that they put into effect, the Council’s Fire policy including undertaking a Fire Risk Assessment, in buildings that they occupy, in case of fire, ensure that all persons who they supervise know how to evacuate from the premises and how to warn others; and that appropriate persons are trained to use fire fighting equipment;

(m)
shall ensure that adequate first aid facilities are available, i.e. that a first aider or appointed person is available and that the first aid box is kept suitably stocked;

(n)
shall ensure that adequate welfare facilities are provided, both within buildings and on site work, paying particular attention to the comfort and hygiene of employees and others under their control;

(o)
shall periodically carry out health and safety inspections or accompany the Safety Officer on his/her inspections, and shall co-operate with the Safety Officer on matters of health and safety at work;

(p)
shall ensure that Risk Assessments are undertaken for all work activities with significant risks to employees and others, and communicated to employees.
(q)
shall ensure that all employees know the dangers of asbestos, and in particular that they make adequate enquiries before disturbing areas that may contain asbestos;

(r)
shall liaise and co-operate with the accredited Safety Representatives on matters of health, safety and welfare and allow sufficient time and facilities to carry out their legal functions;

 (s)
shall assist with the annual review of their Directorate’s health and safety performance by completing the managers’ check from the health, safety and support web page.

(t)
shall, investigate immediately any reported unsafe conditions or practice/s in their workplace and where there is immediate danger, stop the work activity forthwith and shall report to the appropriate officer after ensuring that the area is safe;

(u)
shall maintain a good standard of housekeeping by ensuring that objects, materials and waste do not obstruct the working area and access/egress routes;

(v)
shall ensure that in their absence, their health and safety duties are delegated as appropriate.

Section
12.
EMPLOYEES OF SALFORD CITY COUNCIL

Employees and others are encouraged to work healthily and safely and so far as is reasonably practicable;

(a)
shall take reasonable care for the health and safety of themselves, and others who may be affected by their acts and omissions at work;

(b)
shall co-operate with the Council's managers, so far as is necessary, in order that the Council can carry out its statutory duties;

(c)
shall not intentionally or recklessly interfere with or misuse anything provided in the interest of health, safety or welfare;

(d)
shall make themselves familiar with, and conform to the Council's and Directorate's Safety Policies and other relevant work or safety Policy Guides and Codes of Practice;

(e)
shall observe all health and safety rules and procedures at all times and conform to instructions given by their Line Manager;

(f)
shall wear protective clothing and use safety devices when required, or when instructed to do so by their Line Manager;

(g)
shall report to their Line Manager all accidents, injuries, dangerous occurrences and damage to property and equipment;

(h)
shall report to their Line Manager any unsafe conditions or practice in their workplace;

(i)
shall attend health and safety training courses when instructed to do so;

(j)
shall attend occupational health and medical surveillance appointments when instructed to do so.

Section
13.
SAFETY POLICY GUIDES
13.1
Salford Council shall periodically issue health and safety information for managers and employees, in the form of Safety Policy Guides, these will be published with all other safety related information on the council’s intranet site under the Health, Safety & Support web pages. These policy guides will become the accepted way of working for Council employees and are based on best practice and the Health and Safety Executive Approved Codes of Practice and Guidance Notes, and other approved practice.

13.2 The Head of Human Resources, advised by the Health and Safety Manager shall be responsible for the co-ordination and drafting of the Council's safety policy guides and for updating the web pages.

13.3 These safety policy guides will be linked to other web based Health and Safety information and tools to assist managers with their health and safety obligations.

13.4
Strategic Directors have the responsibility to interpret the Council's Safety Policy Guides and to determine their practical applications within their Directorates.

13.5
The following list illustrates the Council's Safety Policy Guides that have been prepared to supplement the Council’s General health and safety policy. These are available on the intranet.

Policy Guide

Number

Asbestos

1

Electrical Appliance Safety

2

Accident Reporting

3

Fire

4

First Aid

5

Health & Hygiene

6

Chemicals & Substances

7

Office Safety

8

Workshops

9

Vehicle Safety

10

Building Maintenance

11

Lifting & Handling

12

Personal Protective Equipment (PPE)

13

Protection from Violence

14

Safety Representatives & Safety Committees
15

Health and Safety Audit & Inspection Tool

16

Risk Assessment

17

Health and Safety Training

18

Measuring Safety Performance

19

Smoking

20

Water Safety

21

Festivals & Fairgrounds

22

Hand Arm Vibration Syndrome (HAVS)

23

Liaison with the Health & Safety Executive

24

Ladders, Steps & Trestles

25

Use of mobile phones whilst driving

26

Stress

27

Section
14.
DIRECTORATE SAFETY POLICIES
14.1
Strategic Directors shall draw up, issue and revise as necessary a, Directorate Safety Policy covering the activities within their directorate.
14.2
These Safety Policies shall, so far as is reasonably practicable, ensure the health, safety and welfare of employees and other persons who may be affected by the acts and omissions of employees whilst at work.

14.3
The responsibilities and duties of nominated Managers, shall be clearly identified.

14.4
The responsibilities and duties of employees shall be clearly identified for the different types of work activity within the Directorate.

14.5
Staff who have responsibility for purchasing or procurement either within Directorates or on behalf of the Council as a whole must ensure, so far as is reasonably practicable, that the services, buildings, plant, machinery, protective clothing, articles and/or substances that they purchase are suitable, healthy and safe and conform to the relevant British, European or other appropriate Standards.

14.6
Directorate policies should ensure that Officers who engage contractors to carry out work on behalf of the Council shall ensure, so far as is reasonably practicable, that they are reputable in terms of their health and safety performance.

14.7
Strategic Directors shall identify the training needs of employees and provide training, retraining and refresher courses within their Directorate in order to meet those needs.

14.8
The Directorate Safety Policy should make references to the Directorate’s Codes and Working Practices, which give a clear indication of how to achieve a healthy and safe workplace, environment and system of work for employees in the various work activities undertaken. Of particular relevance is the system adopted to undertake Risk Assessments.

14.9
The Directorate Policy should indicate how the foregoing health and safety systems are monitored, appraised and updated.

Revision: March 2006

Contents

Page

 									

Part A - Policy

Declaration by the Leader of the Council

 									

Part A - Policy

Declaration by the Chief Executive

 									

Part A - Policy

General Statement of Safety Policy

 									

Part B - Organisation

Management Structure

 									

Part B - Organisation

Elected Members

 									

Part B - Organisation

Chief Executive

 									

Part B - Organisation

Strategic Directors

 									

Part B - Organisation

Head of Human Resources

 									

Part B - Organisation

Health and Safety Manager

 									

Part B - Organisation

Safety Officers

 									

Part B - Organisation

Line Managers

 									

Part B - Organisation

Employees

 									

Part C - Arrangements

Safety Policy Guides

 									

Part C - Arrangements

Directorate Safety Policies

 									

_1203918075.bin

