
PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

TO THE Environmental Scrutiny Committee

ON

TITLE: HELA 2002 Report of Health and Safety in Local Authority Enforced Sectors

RECOMMENDATIONS: Note the contents of the report

EXECUTIVE SUMMARY:
To inform members of the significant contents of the 2002 Report on Health and Safety in the Local Authority Sectors and to compare Salford’s position with the National picture for the six indicators are as follows:

· Number of preventative inspections per 1000 premises

· Number of improvement notices per 1000 visits

· Number of immediate prohibition notices per 1000 visits

· Number of informations laid/complaints per 1000 visits

· Number of premises per full time equivalent (FTE) staff

· Percentage of convictions per informations laid

BACKGROUND DOCUMENTS: (available for public inspection)

HELA National Picture 2002 “Health and Safety in Local Authority Enforced Sectors”

HELA Annual Report 2002 “Health and Safety in Local Authority Enforced Sectors”

ASSESSMENT OF RISK: Section 18 (4) of the Health and Safety at Work etc Act 1974 places a duty on every local authority to “make adequate arrangements for the enforcement within their area of the relevant statutory provisions to the extent that they are by any of those provisions or by regulations under subsection (2) above made responsible for their enforcement”.

THE SOURCE OF FUNDING IS:
Revenue Budget

LEGAL ADVICE OBTAINED:
Not applicable

FINANCIAL ADVICE OBTAINED: Not applicable

CONTACT OFFICER:
John Snow

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

KEY COUNCIL POLICIES: __

DETAILS: see attached report

HELA 2002 Report of Health and Safety in Local Authority Enforced Sectors

1
Environmental Scrutiny Committee
1.1
To inform members of the significant contents of the 2002 Report on Health and Safety in the Local Authority Sectors and to compare Salford’s position with the National picture.

2
Background

2.1
The 2002 report was presented by the Health and Safety Executive/Local Authority Enforcement Liaison Committee (HELA) to the Health and Safety Commission (HSC) on behalf of all local authorities (LA’s) that enforce the Health and Safety at Work Etc. Act in the UK. HSC proposes new or updated laws and standards, and provides information and advice. The Health and Safety Executive (HSE) and local authorities both enforce health and safety law, with HELA set up in 1975 to ensure that health and safety legislation is enforced in a consistent way among both enforcers.

2.2
The report covers the work of over 400 local authorities in England, Scotland and Wales have responsibility for enforcing health and safety legislation in 1.2 million premises such as offices, shops, retail and wholesale distribution outlets, hotel and catering establishments, residential care homes and the leisure industry.

2.3
The Revitalising Health and Strategy statement was launched by Bill Callaghan and the Deputy Prime Minister on 7th June 2000. It includes an action plan for LAs, which aims to achieve, by the year 2010, the following targets:

2.3.1
Reduce the incidence of working days lost from work-related injury and ill-health by 30 per cent;

2.3.2
Reduce the incidence of people suffering from work-related ill-health by 20 per cent;

2.3.3
Reduce the rate of fatal and major injuries and accidents by 10 per cent.

2.4
The Health and Safety Executive/Local Authority Enforcement Liaison Committee (HELA) Annual Report and National Picture gives provisional injury figures for 2001/2002 and confirms the final injury and health and safety enforcement figures for 2000-2001. The report is based on information provided voluntarily by 93% of all LA’s and I am pleased to report that the Environmental Services Directorate collate information annually and continues to send the appropriate returns LAE1 on time to HELA.

3
Details

3.1
HELA is concerned about the continuing reduction in resources allocated by LA’s to Health and Safety enforcement.

3.1.1
The number of full time equivalent officers undertaking health and safety duties in 2000/01 is 1070, a fall of 4% on the previous year and the lowest level recorded.

3.1.2
LA inspectors made 300,000 visits in 2000/01 compared with 313,000 in 1999/2000. Overall the rate of visiting has fallen by 23% from 33 visits per 100 premises in 1996/97 to 25 in 2000/01.The proportion of proactive visits has remained constant at 62% for the past three years.

3.1.3
36,270 workplace injuries were reported to local authorities in 2000/01, a decrease of almost 9% on the previous year.

3.1.4
For these reasons the Health and Safety Commission has issued revised guidance under Section 18 of the Health and Safety at Work Etc. Act 1974 that is mandatory. This is to ensure that local authorities make adequate arrangements for the enforcement of health and safety law. This is outlined in the City of Salford’s Health and Safety Service Plan 2002/20003.

The key points contained in the report are:

3.2
Fatalities

3.2.1
The provisional figure of reported fatal injuries to employees in 2001/02 is 9, a substantial decrease on the previous year (19 fatalities for 2000/1). Overall, the number of reported fatal injuries to employees fluctuates year on year and within individual industry sectors the number of fatalities fluctuates with no overall trend.

3.2.2
The number of fatal injuries to members of the public is provisionally 27 – this is higher than 2000/01 (21 reported) and continues the rising trend from 1996/97. Of these 11 involved falls from height and five resulted from drowning or asphyxiation.

3.3
Other Injuries

3.3.1
The Labour Force Survey result indicates a continued downward trend in rates of non-fatal injury to workers in the LA enforced sectors. There were 212,400 working days lost due to workplace injury in 2000/01, a rate of 21,300 per 100,000 workers.

3.3.2
As in previous years retail shops continue to form the largest category of premises (35%) followed by offices (18%) and catering service premises (18%). In the year 2000/01 there has been a small increase in the number of recorded premises overall. The most notable increase is in the number of consumer and leisure premises.

3.3.3
When comparing 2000/01 with the previous year, the number of injuries resulting from falls from height and slips and trips has decreased, although the proportions of such injuries have only changed slightly. For injuries resulting from being struck by a vehicle both the number and the proportion have also decreased.

3.3.4
There has been a substantial increase of reported fatalities in residential care homes this year. In addition residential care homes also had the highest prevalence rate of musculoskeletal disorders in 1998/99 affecting between 1.3% and 2.9% of people who had worked in the last 12 months. The lowest rate was offices with an estimated 1% of people affected.

3.3.5
Slips and trips were the most common kind of major injury to workers and non fatal injury to the public.

3.4
Resources

3.4.1
In 2000/01 there were 1070 full time equivalent (FTE) environmental health officers/technical officers undertaking health and safety duties under Section 19 of the Health and Safety at Work Etc. Act 1974, a fall of 4% on the previous year. Each FTE is now responsible for enforcing health and safety in 1118 premises on average, compared with 800 in 1996/97.

3.4.2
During 2000/01 LA inspectors made 300,000 visits in connection with their health and safety duties, 13,000 fewer than in 1999/2000.

3.4.3
In 2000/01 the proportion of proactive visits has remained at 62%. This follows two consecutive years 1996/97 and 1997/98 where the proportion remained steady at 65%.

3.5
Enforcement

3.5.1
LA’s issued 5810 formal notices in 2000/01, a fall of 5% on the previous year. 109,982 informal notices were issued – this figure has decreased to 92 per 1000 premises and represents the lowest rate since 1996/97.

3.5.2
In 2000/01 there were 401 informations laid/complaints taken of which 88% resulted in conviction. The average fine in 2000/01 was £3903, 15% lower than the previous year (£4595).

3.6
The HELA strategic plan for 2001/2004 outlines the contribution that LA’s can make to achieve the Health and Safety Commissions key priorities and its continuing aims for the next two year period. This has already been discussed in detail within the Directorate and has resulted in the continuation of the Legionella and Young Workers initiatives. Officers are also continuing to prioritise transport safety within inspected premises and all the team have attended training on reducing accidents from slips and trips.

LA Inspection and Enforcement Estimates and Injury Numbers / Rates 1996/97 to 2000/01

Inspection & Enforcement
1996/97
1997/98
1998/99
1999/2000
2000/01

Total Premises
1,272,000
1,214,000
1,202,000
1,194,000
1,197,000

FTE Staff
1,590
1,440
1,210
1,110
1,070

Visit Rate per 1000 Premises
325
292
276
262
251

Notice Rate Per 1000 Premises
4
4
5
5
5

Informations Laid
364
506
424
412
401

Conviction Rate
89%
87%
79%
78%
88%

LAE1 Response Rate
92%
88%
89%
91%
93%

Injuries

Fatal Injuries to Workers
9
15
12
14
19

Rate of Fatal and Major Injuries to Employees
61.9
60.0
55.1
51.7
47.7

Fatal Injuries to Members of the Public
6
9
11
18
21

Non- Fatal Injuries to Members of the Public
5,434
3,801
4,202
7,567
5,315

4
Performance Comparisons

4.1
Once again the report presents information on six indicators of LA health and safety enforcement and allows the Directorate to demonstrate its position and how it compares with the national picture and with other LA’s of the same type.

4.2 The six indicators are as follows:
· Number of preventative inspections per 1000 premises

· Number of improvement notices per 1000 visits

· Number of immediate prohibition notices per 1000 visits

· Number of informations laid/complaints per 1000 visits

· Number of premises per full time equivalent (FTE) staff

· Percentage of convictions per informations laid

The following tables deal with each of these indicators in turn:

4.3
Number of preventative inspections per 1000 premises (2000/2001)

Category
Average for each category
Salford Actual
Variation between LA’s

25% of LA’s are below:
25% of LA’s are above:

Metropolitan Districts
152
241
69
230

All LA’s
145

83
221

4.3.1
This indicator demonstrates the principle of targeting. Authorities in the bottom 25% should be concerned about the resources they devote to programmed planned inspections.

4.3.2
Our performance compares very favourably across all categories of authorities and remains steady within the previous year. However this has declined from 396 inspections per 1000 premises in 1998/1999 due to resources being moved to food safety enforcement.

4.3.3
A visit under this indicator includes only programmed inspections and does not include visits carried out for investigations, requests for service and complaint visits.

4.4
Number of improvement notices per 1000 visits* (2000/2001)

Category
Average for each category
Salford Actual
Variation between LA’s

25% of LA’s are below:
25% of LA’s are above:

Metropolitan Districts

17
20
6
26

All LA’s

16

3
24

4.5
Number of immediate prohibition notices per 1000 visits* (2000/2001)

Category

Average for each category
Salford Actual

Metropolitan Districts

4.9
5.1

All LA’s

3.4

*A visit under these two indicators includes not only programmed inspections but also includes visits carried out for investigations, requests for service and complaint visits

4.6
Number of informations laid / complaints per 1000 premises (2000/2001)

Category

Average for each category
Salford Actual

Metropolitan Districts

0.59
0.52

All LA’s

0.34

4.6.1
The last three indicators point towards the amount of formal enforcement action taken. This is in accordance with the enforcement principle of proportionality viz. relating to enforcement action to the risks and the seriousness of any breach of the law.

4.6.2
The report urges LA’s in the top and bottom 25% for service of improvement notices to look closely at their enforcement policy in relation to risk.

4.6.3
Our policy at Salford is to advise, educate and facilitate whenever possible, using formal notices for serious breaches or where previous informal means have failed.

4.7
Number of premises per full time equivalent staff (2000/2001)

Category
Average for each category
Salford Actual
Variation between LA’s

25% of LA’s are below:
25% of LA’s are above:

Metropolitan Districts

1111
655
829
1289

All LA’s
1119

754
1526

4.7.1
This indicator points to available resources to assist businesses to comply with health and safety law and demonstrates the principle of transparency viz. helping those with legal obligations to understand what is expected of them and what they should expect from us.

4.7.2
LA’s in the top 25% are urged to look again at whether sufficient resources are devoted to health and safety at work.

4.7.3
Salford’s figure for this indicator, coupled with the first and most important indicator of preventative inspections means that in comparison with other authorities we are not under resourcing health and safety enforcement work.

4.8
Percentage of convictions per prosecutions taken (2000/2001)

Category

Average for each category
Salford Actual

Metropolitan Districts

94%
100%

All LA’s

88%

4.8.1
Salford’s indicator for this indicator shows the experience of the prosecutor, the effectiveness of the Directorate’s prosecution policy and the competence of our officers in preparing the case for prosecution.

5
Conclusions

5.1
The report draws attention to HELA’s concerns in the rise of fatalities and the continuing reduction in resources allocated by LA’s to health and safety enforcement.

5.2
The above six indicators for Salford in comparison with the National picture shows the Directorate continues to ensure adequate resources are available to enable the City Council to help meet the National Improvement Targets.

5.3 To ensure the Directorate continues to provide adequate resources for Health and Safety enforcement, local performance indicators have been adopted for programmed Health and Safety Inspections to both high risk and other premises.

5.4
Assist businesses to meet their legal obligations the Directorate continues to develop and run free risk assessment workshops. The service is also currently developing a Health and Safety Award and looking at new ways to inform / contact low risk premises regarding their legal obligations.

5.5
To meet the challenge of Best Value the Service is also currently looking at setting an outcome based performance indicator for our health and safety work.

M.L. Jassi

Director of Environmental Services

H:\commit\pp\2002\HELA report Env Scrutiny Comm.doc

