	Part 1 (Open to the public)
	ITEM NO.4

REPORT OF THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

12th February,2007

TITLE : PROVISION OF SAFE MEANS OF ESCAPE FOR VULNERABLE PERSONS IN CASE OF FIRE

RECOMMENDATIONS :

1.
THAT all Directors ensure that appropriate arrangements are in place in the case of fire or other emergency situation, for the safe evacuation of vulnerable persons including those with mobility impairment.

2.
THAT the current fire risk assessments for buildings under the control of the Council be updated to include provision for the protection and safe evacuation of vulnerable persons.

3.
THAT resources are prioritised to ensure that equipment and trained designated staff are available at all times to help with the evacuation of persons that have mobility impairment.

4.
THAT consideration should be given to prioritising the use of the Civic Centre maintenance budget for the provision of a fire fighting lift that accesses the Old Town Hall building so enabling safe egress for persons with mobility impairment in case of fire.

5.
THAT consideration should be given to prioritising the use of other directorate maintenance budgets for the provision of fire fighting lifts in other buildings under the control of the Council.

EXECUTIVE SUMMARY :

New fire safety legislation, the Regulatory Reform (Fire Safety) Order 2005, affecting all non-domestic premises in England and Wales came into force on 1 October 2006.

In recent weeks a group of officers have reviewed the fire procedures for the buildings at the Civic Centre complex. It has become apparent that at times the Council is not fulfilling its legal obligations in regard to the safety of persons with mobility impairment under the new fire safety legislation and the associated guidance issued by the Department of Communities and Local Government.

In the event of a fire there is a requirement to ensure that all persons using the Council’s premises are able to escape to a place of total safety unaided and without the help of the fire and rescue service. Designated staff should be available to help certain classes of persons such as those with mobility impairment to evacuate.

At present Urban Vision have the role of undertaking fire risk assessments for corporate properties and fire risk assessments are in place for the buildings at the Civic Centre complex. These fire risk assessments should include an evaluation of the risk to vulnerable persons including those who have mobility impairment. However there is a need to ensure that where necessary personal evacuation egress plans are drawn up for vulnerable staff and other persons.

This report outlines the required steps to meet this legal duty.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Regulatory Reform (Fire Safety) Order 2005

Guidance issued by the Department of Communities and Local Government.

Health and Safety Policy Guide No4

ASSESSMENT OF RISK:

Medium

	

SOURCE OF FUNDING:

Directorate Budgets

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :Graham Chinn

2. FINANCIAL IMPLICATIONS

Provided by :John Spink

3. ICT STEERING GROUP IMPLICATIONS

Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	

CONTACT OFFICER :

Steven Twigg - Senior Safety Officer (Development)

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

Not Applicable

KEY COUNCIL POLICIES:

Employee Matters;

DETAILS (Continued Overleaf)

DETAILS:

The main emphasis on the new fire legislation, the Regulatory Reform (Fire Safety) Order 2005, is to ensure that a fire risk assessment has been undertaken for premises under the control of the Council. Fire risk assessment is the basis for assessing what measures are required to ensure the risks from fire; to buildings, the people that use them and any person in the immediate vicinity are adequately controlled.

The aims of the fire risk assessment are:

·
To identify the fire hazards.

·
To reduce the risk of those hazards causing harm to as low as reasonably practicable.

·
To decide what physical fire precautions and management arrangements are

necessary to ensure the safety of people in Council premises if a fire does start.

At present staff from Urban Vision have the role of undertaking fire risk assessments for corporate properties. These fire risk assessments should include an evaluation of the risk to vulnerable persons including those who have a mobility impairment.

In the past it has been assumed that placing such persons in a safe refuge within the building until they could be rescued by the fire service was acceptable. However the guidance issued by the Department for Communities and Local Government indicates that this should not be the case.

" 3.4.3 Escape routes

Once a fire has started, been detected and a warning given, everyone in your premises should be able to escape to a place of total safety unaided and without the help of the fire and rescue service. However, some people with disabilities and others with special needs may need help from staff who will need to be designated for the purpose. "

This stance was reinforced during a meeting of AGMA principal safety officers at which, a representative from Greater Manchester Fire Service indicated that if resources had already been committed to an ongoing incident then there could possibly be a delay in response to a fire at local authority premises and therefore the evacuation from buildings should not rely on their attendance at the scene.

At Emerson House Eccles, Urban Vision have decided to have in place Evac chairs and trained/designated staff to assist with the evacuation. Within the Civic Centre there may be a similar need, however the decision on this lies with the person undertaking the fire risk assessment. There may also be a need for, assisted means of escape/personal evacuation egress plans (PEEPS) for certain members of staff with a mobility impairment to be drawn up. Obviously consultation with staff that may need assistance to escape needs to be carried out.

The Department of Communities and Local Government guidance also seems to suggest that persons requiring special assistance should be located on the same level as the final fire exit, this would most probably be ground floor level at the Civic Centre. How this fits with the DDA is of some concern.

"In offices those who require special assistance (e.g. very young children in a crèche and some people with disabilities) could be accommodated on the same level as the final exit from the premises to facilitate escape. Where they need assistance to evacuate, you should make sure that there are sufficient staff to ensure a speedy evacuation."

As well as members of staff, there is also a need to consider all other persons that attend or visit the various buildings on the Civic Centre complex. If visitors and members of the public have a mobility impairment the risk to their safety in the event of a fire needs to be assessed. This may mean that meetings should be accommodated on the ground floor, where it is known that a person attending has a mobility impairment. However this may not be realistic if they are attending the Civic Centre to view or participate in the democratic process by being in one of the Committee Rooms or the Council Chamber in the Old Town Hall.

An additional difficulty is that; if meetings take place outside normal working hours, trained/designated staff, are not available. At present it is understood that the Council’s Emergency Service staff are aware of meetings that take place outside normal working hours and permit access to the Civic Centre to those persons attending the meetings. The normal procedure is for attendees to call from one of the call points, identify themselves and they are then remotely ‘buzzed’ into the building. The Council’s Emergency Service staff, are not normally made aware of any persons that would require assistance to leave the building in the event of a fire. Their role if the fire alarm sounds; is to contact the fire service, leave the building, direct people to the assembly point and liaise with the fire service. It is assumed that group leaders would conduct their own role-call.

The following is from the Department of Communities and Local Government guidance.

"Emergency evacuation of persons with mobility impairment

The means of escape you provide must be suitable for the evacuation of everyone likely to be in your premises. This may require additional planning and allocation of staff roles - with appropriate training. Provisions for the emergency evacuation of disabled persons may include:

• stairways;

• evacuation lifts;

• fire fighting lifts;

• horizontal evacuation;

• refuges; and

• ramps.

Use of these facilities will need to be linked to effective management arrangements as part of your emergency plan. The plan should not rely on fire and rescue service involvement for it to be effective."

Details of the various provisions can be found in the Department of Communities and Local Government guidance, an extract of which is included as appendix A.

It is clear that a resolution to this issue is required and this may need additional resources either in terms of additional trained/designated staff or the provision of fire fighting lifts that could be used for evacuation purposes.

It is recommended

1.
THAT all Directors ensure that appropriate arrangements are in place in the case of fire or other emergency situation, for the safe evacuation of vulnerable persons including those with mobility impairment.

2.
THAT the current fire risk assessments for buildings under the control of the Council be updated to include provision for the protection and safe evacuation of vulnerable persons.

3.
THAT resources are prioritised to ensure that equipment and trained designated staff are available at all times to help with the evacuation of persons that have mobility impairment.

4.
THAT consideration should be given to prioritising the use of the Civic Centre maintenance budget for the provision of a fire fighting lift that accesses the Old Town Hall building so enabling safe egress for persons with mobility impairment in case of fire.

5.
THAT consideration should be given to prioritising the use of other directorate maintenance budgets for the provision of fire fighting lifts in other buildings under the control of the Council.

Appendix A

Mobility impairment

Effective management arrangements need to be put in place for those that need help to escape. Consider the following points:

• A refuge is a place of reasonable safety in which disabled people can wait either for an evacuation lift or for assistance up or down stairs (see Figure 23). Disabled people should not be left alone in a refuge area whilst waiting for assistance with evacuation from the building. Depending on the design and fire resistance of other elements, a refuge could be a lobby, corridor, part of a public area or stairway, or an open space such as a flat roof, balcony or similar place which is sufficiently protected (or remote) from any fire risk and provided with its own means of escape and a means of communication.

• Where refuges are provided, they should be enclosed in a fire-resisting structure which creates a protected escape route which leads directly to a place of total safety and should only be used in conjunction with effective management rescue arrangements. Your fire safety strategy should not rely on the fire and rescue service rescuing people waiting in these refuges.

• If firefighting lifts (provided in high buildings as firefighting access) are to be used for evacuation, this should be co-ordinated with the fire and rescue service as part of the pre-planned evacuation procedures.

• Normal lifts may be considered suitable for fire evacuation purposes, subject to an adequate fire risk assessment and development of a suitable fire safety strategy by a competent person.

• Since evacuation lifts can fail, having reached a refuge a disabled person should also be able to gain access to a stairway (should conditions in the refuge become untenable). An evacuation lift with its associated refuge should therefore be located adjacent to a protected stairway.

• Enough escape routes should always be available for use by disabled people. This does not mean that every exit will need to be adapted. Staff should be aware of routes suitable for disabled people so that they can direct and help people accordingly.

• Stairways used for the emergency evacuation of disabled people should comply with the requirements for internal stairs in the building regulations. Specialist evacuation chairs or other equipment may be necessary to negotiate stairs.

• Plans should allow for the careful carrying of disabled people down stairs without their wheelchairs, should the wheelchair be too large or heavy. You will need to take into account health and safety manual handling procedures in addition to the dignity and confidence of the disabled person.

• Stairlifts should not be used for emergency evacuation. Where installed in a stairway used for emergency evacuation, no parts of the lift, such as its carriage rail, should be allowed to reduce the effective width of the stairway or any other part of an emergency evacuation route.

• Where ramps are necessary for the emergency evacuation of people in wheelchairs they should be as gentle as possible. Ramps should be constructed in accordance with Approved Document M.62

Further guidance is available in BS 5588-863 and BS 5588-12.52

c:\joan\specimen new report format.doc

