

[image: image1.png]Salford City Council

Customer & Support Services Scrutiny Committee

Action Sheet - 24th January 2005

[image: image1.png]
Present

Members: Councillors Dawson (Chair), Dobbs, Garrido, Jolley, B. Lea, Miller, and J. Murphy.

Invitees and Officers: Russell Bernstein, Peter Kidd, Scrutiny Support

Apologies: Councillors Compton and Powell.

Item

Responsible Member

Officer
Discussion

Action

Required By
Timescale

Fire Risk Assessments Presented by Dave Butler, Occupational Health & Safety, accompanied by:

Mike Bleese, Head Of Personnel,

Jill Baker Strategic Director and

Judy Edmonds Assistant Director, from Childrens Services
This item arose as a result of a request from the Leader of the Council to review a Health and Safety incident at one of the City Council’s Schools, and consider the subsequent steps taken, to ensure the practices and procedures are in-place to avoid any recurrence.

The Item was considered under Part 2 regulations due to the sensitive and confidential nature of the evidence.

Dave Butler, the Principal Health and Safety officer, provided the committee with background into the legislative requirements of Fire Risk Assessments, the chronology of events surrounding the incident, and the reasoning behind the Court’s decisions.

Members continually questioned the officers to build up a thorough picture of the events, the reasons behind the occurrence and what has happened since.

At no stage was the operational aspect of procedures in the event of a fire in question; the incident highlighted the lack of a formal fire risk assessment document, which is a statutory requirement.

Since the incident, the Health and Safety unit have tightened up their procedures, and are restructuring their Section to ensure resources are used in a more proactive way.

Health & Safety Officers have produced a Directors checklist, a toolkit that will help strengthen safety management generally for the City Council and incorporates advice on the completion of various requirements including a section on fire risk assessments. Further developments are planned to make the checklist available on-line via the intranet and enable a “live” record of implementation.

Childrens Services have examined they way they communicate legal requirements with schools and although they cannot enforce compliance, they have raised awareness and undertaken other measures such as bringing in someone from the Fire Service to talk to Head teachers.

As a result of Member’s comments the Directorate will review the way they communicate issues with the Head Teachers, the Chair and Board of Governors at each School, to ensure governors are appropriately informed.

Members were concerned that there are still a number of schools (12-14) yet to complete fire risk assessments. This is consequence of having to re-schedule assessments to be done by an appropriately qualified external provider, recommended by the Fire Service. The outstanding assessments are now to be completed in February. Progress will be updated at the next meeting.

Members discussed the legal responsibility of governors and staff in school as well as that of the City Council, and how this differs with state and aided schools.

Fire Safety Training was raised as an issue and members were pleased to hear this was a requirement of school staff, though at varying levels, on an identified needs basis.

The impact on other City Council buildings is a concern and the Committee asked for a register of council owned premises and whether they have had fire risk assessments and when.

Members wondered whether the Audit and Risk Management Unit could incorporate the question of the existence of a fire risk assessment into their reviews. And also if Members could ask the question as they undertake the programmed Rota visits to the Council’s care establishments.

 A draft report containing the issues raised will be brought to the next meeting for consideration, Members will then decide if further evidence or advice will be required before a finalised report is submitted to the Leader.
Jill Baker

Jill Baker

Malcolm Sykes

Don Simpson/

Paul Woltman
As soon as possible

February

February

Opinion for February

Matter arising

Forward Plan

Work Programme
At the end of the meeting members discussed the action sheet from the previous meeting and the Forward Plan of key decisions.

 No further action was required.

The work programme will be amended to reflect today’s recommendations.
Peter Kidd
Regular reporting items

Next meeting:

Monday February 28th 2005 at the Civic Centre

Chair
Councillor J Dawson
0161 793 5014

Assistant Director of Scrutiny
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Peter Kidd
0161 793 3322

ITEM No 4

_1159175127.bin

