	PART 1

(OPEN FOR PUBLICATION)
	ITEM NO.7

REPORT OF THE HEAD OF HUMAN RESOURCES

CUSTOMER AND SUPPORT SERVICES

TO THE LEAD MEMBER BRIEFING

ON

MONDAY 3RD JULY 2006

TITLE : REVISED DRAFT SMOKING POLICY

RECOMMENDATIONS :
That the revised Council Policy on Smoking is adopted in principal and that consultation take place with the Trade Unions on the implementation arrangements.

EXECUTIVE SUMMARY : Since the introduction of the Council’s first smoking policy in June 2002, there is now a widespread acceptance of the adverse health effects of smoking and passive smoking. The proposed revised policy seeks to protect the rights of all employees to work in air free of tobacco smoke, whilst taking account of the difficulties this may pose for smokers. It recognises the addictive nature of smoking and represents a balanced approach, which acknowledges the views and needs of smokers and non-smokers alongside the joint legal and service obligations.

BACKGROUND DOCUMENTS : Current Council Smoking Policy

ASSESSMENT OF RISK:

Not applicable

__

SOURCE OF FUNDING:

Support for the smoking cessation programme will in the longer term have a positive impact upon the health of the workforce and improve attendance.

__

LEGAL ADVICE OBTAINED:

The policy, as drafted, takes the legislation into account and is in keeping with government policy.

__

FINANCIAL ADVICE OBTAINED:

Not applicable

__

CONTACT OFFICER : Mike Bleese Head of Human Resources

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

None

Revised Policy on Smoking at Work

	1. General principles

1.1
This policy seeks to protect the rights of all employees to work in air

free of tobacco smoke, whilst taking account of the difficulties this may pose for smokers. It recognises the addictive nature of smoking and represents a balanced approach, which acknowledges the views and needs of smokers and non-smokers alongside the joint legal and service obligations.

1.2
The City Council recognises that it is the individual’s choice whether to smoke or not. The Council is however concerned about where and when smoking takes place.

1.3
It is acknowledged that the policy will impact upon smokers whilst at work.

	2. Health & Health Promotion

2.1
Since the introduction of the Council’s first smoking policy in June 2002, there is now a widespread acceptance of the adverse health effects of smoking and passive smoking.

2.2
Passive smoking, or breathing other people’s second hand tobacco smoke, has been medically proven to cause lung cancer and heart disease in non-smokers and to contribute to many other illnesses and medical conditions. There is no doubt that smoking, including second hand smoke has a detrimental effect on health, increases the likelihood of illness and time off work.

2.3
This policy sets out the Council’s position with regard to smoking at work, the arrangements for smokers and the support available for those wishing to give up.

2.4
The Council will promote and support, in conjunction with partner organisations, campaigns to discourage people from smoking as part of its commitment to developing a healthier workforce and communities (Pledge 1 - Improving Health in Salford).

	3. Legal Requirements

3.1
The Health and Safety at Work Act (1974) states that “it shall be the duty of every employer to ensure, so far as is reasonably practical, the health, safety and welfare at work of all its employees”.

3.2
Employees also have a duty to take reasonable care for the health and safety of themselves and others and to cooperate with the employer as far as is necessary to enable the employer to comply with the requirements of the Act.

On 14th February 2006 Parliament voted with a significant majority to introduce a total ban on smoking in all enclosed work places by summer 2007.

	4. Management arrangements

4.1
For the purpose of the policy all buildings/premises (existing and new) will be designated smoke-free with appropriate signage. With effect from 1st January 2006 all bookings in Halls of Entertainment are non-smoking.
4.2
The policy applies to all employees, councillors, public and visitors.

4.3
It is acknowledged that certain buildings under the Council’s management (i.e. care homes) are effectively dwelling places and therefore require different arrangements to be in place. In these circumstances, where residents will be allowed to smoke, appropriate practical arrangements will continue to be made to protect staff and visitors from the ill effect of second hand smoke.

4.4
It is the aim of the Council to ultimately include all such buildings in the policy.

4.5
Smoking is not permitted in any Council vehicles (owned, leased or hired) or in privately owned vehicles when authorised car users are on Council business where passengers are being carried.

4.6 Where smoking does take place outside, it must not be:

· directly outside Council buildings;

· constitute a risk in terms of fire;

· or be adjacent to doors or windows where second hand smoke could enter the building;

· where possible the location will be out of public view.

4.7
Restrictions supported by appropriate signs will be in place at the front of building and or public entrances.

4.8
Provision will be made at as many locations as possible for the safe disposal

of smoking materials. Individuals have personal responsibility for the proper disposal of litter including cigarette buts.

NB Anyone caught dropping litter will be issued with a fixed penalty notice for £70.

4.9
All schools governing bodies will be recommended to adopt the revised policy.

	5. Help with stopping smoking

5.1
The Council is committed to improving the health of its employees and in partnership with the Primary Care Trust (PCT) will provide support and facilities to assist smokers who wish to give up.

5.2
The Council is working with the PCT to provide a range of on-site support

services for smokers in as many City Council locations as possible. This will include for example:

· Jointly funded support from the PCT to assist staff to stop smoking.

· Written and verbal advice from members of the Stop Smoking Team and other trained individuals on the most effective methods of stopping smoking.

· Help with accessing effective treatment and services.

· Access to specialist services on-site.

5.3
Managers will be made aware of the services available and will assist staff wishing to give up by signposting to appropriate support staff and operating flexibly to accommodate stop smoking sessions.

	6. Sales, Advertising and Sponsorship

6.1
The Council will not support or promote the sale, advertising or sponsorship of any tobacco products in any of its shops, catering facilities or bars.
	7. Consultation and Communication

7.1
The policy has been devised in consultation with the recognised trade unions.

7.2
All councillors, staff, public and other visitors will be made aware of the detailed arrangements of the policy through posters, appropriate signage and periodic reminders.

7.3
Recruitment information and induction procedures will include reference to the Council’s policy arrangements.

	8. Future arrangements

8.1
With effect from 1st January 2007 no allowance will be made for smoking breaks and those wishing to smoke will be required to do so in their own time.

8.2
Smokers will need to discuss and agree, with their managers, appropriate arrangements for smoking and managing time without adversely effecting service delivery.

	9. Monitoring and Review

9.1
Directors will be responsible for ensuring that the policy is implemented within their directorate.

9.2
Breaches of the policy will be dealt with in accordance with normal disciplinary procedures.

9.3
Monitoring will take place under the existing Health and Safety monitoring arrangements and the effectiveness of the policy will be reviewed on an annual basis.

