	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR THE LEAD MEMBER FOR

CUSTOMER AND SUPPORT SERVICES

TO THE CUSTOMER AND SUPPORT SERVICES LEAD MEMBER BRIEFING ON

7th January 2008

POLICY GUIDANCE TO ENSURE THAT; THE CLIENT RESPONSIBILITIES LAID DOWN IN THE CONSTRUCTION (DESIGN AND MANAGEMENT) REGULATIONS 2007

 ARE COMPLIED WITH.

RECOMMENDATIONS :

1.
THAT the Health and Safety Policy Guide (30), CDM 2007 and Related Procedures be adopted.

2.
THAT all Directors ensure that effective and suitable management arrangements needed for ensuring health and safety on construction projects within their control, are in place.

EXECUTIVE SUMMARY:

Since the original Construction (Design And Management) Regulations were introduced in 1994, concerns were raised that their complexity and the bureaucratic approach of many duty-holders frustrated the Regulations’ and underlying health and safety objectives. These views were supported by an industry-wide consultation in 2002, which resulted in the decision to revise the Regulations.

The CDM 2007 Regulations revise and bring together the CDM Regulations 1994 and the Construction (Health, Safety and Welfare) Regulations 1996 into a single regulatory package. The new Regulations came into force on 6 April 2007.

In regard to the Client role these Regulations reinforce and clarify the responsibilities of the Client as a duty-holder. Within the Council there are a number of officers and others that may be deemed to act as the Client in regard to the procurement of construction work and therefore these persons take on the legal responsibilities of the Client as laid down in the CDM 2007 Regulations.

There is a need to ensure that there is a consistent approach to the procurement and management of construction work. This Policy Guide outlines the required steps to meet the legal duty imposed on those persons undertaking the role of Client on behalf of the Council.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Construction (Design And Management) Regulations 2007
Health and Safety Policy Guide No 30

ASSESSMENT OF RISK:

Medium

	

SOURCE OF FUNDING:

Not Applicable

	

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

1. LEGAL IMPLICATIONS

Provided by : David Butler

2. FINANCIAL IMPLICATIONS

Provided by : None

3. ICT STEERING GROUP IMPLICATIONS

Provided by: N/A

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	

CONTACT OFFICER :

Dave Butler, Health and Safety Manager

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

Not Applicable

KEY COUNCIL POLICIES:

Employee Matters;

DETAILS (Continued Overleaf)

DETAILS:

The Construction (Design And Management) Regulations 2007 revise and bring together the CDM Regulations 1994 and the Construction (Health, Safety and Welfare) Regulations 1996 into a single regulatory package. The new Regulations came into force on 6 April 2007.

In addition, a new ‘Approved Code of Practice’ has been published giving further guidance on the application of CDM 2007 and for the management of significant construction hazards/risks. This new ACOP has special legal status and will be used by the Health and Safety Executive (HSE) as the basis for enforcing the CDM Regulations 2007.

Several changes have been made in the new CDM Regulations but the changes that will have the greatest affect on the person responsible for the maintenance of a building or procurement of construction work will be the changes that have been made to the Client's role.

The Client has one of the biggest influences over the way a project is run and therefore Clients have been made accountable for the impact their approach has on the health and safety of those working on, or who are affected by the project.

CDM 2007 applies to all ‘projects’, which include ‘construction work’. The term ‘project’ is taken to mean any activity, which will, or may, cover construction work (including maintenance and alteration works). It also includes all planning, management and other activities that take place up until the end of the project, including snagging and commissioning.

CDM 2007 requires all those who have duties, to focus on; the identification, reduction, management and communication of project-specific health and safety hazards. In addition, it requires that any planning and arrangements for hazard management is project specific and proportionate.

However, the Regulations also recognise that many Clients know little about construction health and safety, so Clients are not required or expected to plan or manage projects themselves. Nor do they have to develop substantial expertise in construction health and safety, unless it is central to their business. Clients must ensure that various things are done, but are not normally expected to do them themselves.

What Clients are required to do depends upon whether or not the planned work is notifiable. A notifiable project is one, which is likely to last more than 30 days or 500 person days e.g. 50 people working continuously over a 10 day period. The HSE must be informed of all projects that fall into this category using Form F10, which the Client will be required to sign.

Clients have specific duties to comply with for all construction work that is undertaken on their or the Councils behalf however, if the project is notifiable, then there are additional duties to comply with.

There is an obvious need to ensure that a consistent approach to the procurement and management of construction work is adopted. To this end Health and Safety Policy Guide(30) CDM 2007 and Related Procedures has been produced. It outlines the role of the Client and gives guidance in regard to the suitable management arrangements needed for ensuring health and safety is considered for construction projects.

It is recommended

1.
THAT the Health and Safety Policy Guide (30), CDM 2007 and Related Procedures
be adopted.

2.
THAT all Directors ensure that effective and suitable management arrangements

needed for ensuring health and safety on construction projects within their control,
are in place.

