	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO THE Lead Member for Customer and Support Services Briefing

ON Monday, 17 November, 2008

TITLE : PROVISION OF PERSONAL EMERGENCY EVACUATION PLANS (PEEPS) FOR PEOPLE WHO NEED ASSISTANCE IN EVACUATING THEIR PLACE OF WORK, OR VISITORS TO PREMISES CONTROLLED BY THE COUNCIL, IN AN EMEGENCY

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 persons who believe they will need assistance in evacuating their place of work (and any visitors who may similarly need assistance). That these arrangements should include the drawing up of Personal Emergency Evacuation Plans (PEEPS) as necessary.

2.
THAT the attached forms and procedure are adopted for drawing up PEEPS, and that they are reviewed regularly.

3.
THAT copies of up to date PEEPS are held by Search Officers, Area Control Officers and the Head of Human Resources. The Head of Human Resources will support the drawing up and review of PEEPS and ensure liaison with relevant facility management arrangements.

4.
THAT any revenue or capital implications of implementing a plan should be considered by Directors and reported to the Strategic Director for Customer and Support Services.

5.
THAT Directors include PEEPS in their health and safety review processes.

EXECUTIVE SUMMARY :

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 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.

Fire risk assessments should include an evaluation of the risk to vulnerable persons including those who have mobility impairment. There is a need to ensure that where necessary personal emergency evacuation plans are drawn up for vulnerable staff and other persons using the council’s premises.

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:

High
	

SOURCE OF FUNDING:

Existing budgets
	

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

1. LEGAL IMPLICATIONS

Provided by :n/a
2. FINANCIAL IMPLICATIONS

Provided by :n/a
3. ICT STEERING GROUP IMPLICATIONS

Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER :

David Horsler x3513
KEY DECISION :

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

Not Applicable

KEY COUNCIL POLICIES:

Employee Matters; Health;

DETAILS (Continued Overleaf)

The Council has a legal responsibility to ensure that it has implemented arrangements for all staff and visitors to evacuate its premises, and those it uses, in an emergency.

Subsequent to changes in the way that the emergency services respond to emergency alarms and the legislation, we have undertaken a review of the evacuation procedures for major buildings.

As part of that review we have had to consider special evacuation measures for those staff and visitors who may need assistance evacuating their place of work. Reasons for such difficulty will vary, but will include physical and other impairments (temporary or permanent) and pregnancy.

The best practice is to establish a Personal Emergency Evacuation Plan (PEEP) for all staff and visitors who believe they will need assistance.

The PEEP identifies what difficulties there may be and plans measures to ensure that a safe evacuation can take place. In some circumstances this may lead to the need to amend workplace layouts, purchase equipment, relocate staff or change where visitors are met.

This report establishes a standard process and documentation for creating a PEEP.

It proposes that all staff receive correspondence from the Head of Human Resources informing them that they should ask for a PEEP to be completed where they believe they may have difficulty in leaving a building in an emergency (see Appendix 1). If they have such a belief they are required to request that their manager completes an “Evacuation Review”.

It also proposes that all managers receive correspondence identifying the need for them to undertake an “Evacuation Review” for all of their staff they know or believe needs assistance (see Appendix 2). This will include staff that have not identified themselves that they may need assistance.

A standard “Evacuation Review” form is attached which will identify whether the individual needs a Personal Emergency Evacuation Plan, and a further form provides a template for completion (see Appendix 3).

Managers will also need to ensure that PEEPS are completed for any visitors who may need assistance. The room booking system now in place at the central campus prompts the process automatically.

When a PEEP is completed it requires not only identifying the problem but devising a workable solution. This may include identifying what assistance will be given by others, what equipment will need to be provided and/or whether changes need to be made to the work area or location of the individual. It is recognised that this process may be complex and managers are referred to officers from the Occupational Health and Safety Unit for assistance. It is also recognised that some revenue or capital costs may be needed to create a solution. These costs should be discussed at relevant management forums and reported to the Strategic Director of Customer and Support Services.

Copies of PEEPS must be lodged with Search Officers, Area Control Officers and the Head of Human Resources. They should also be updated as necessary.

All evacuation procedures, including PEEPS should form part of the health and safety management arrangements in the relevant services. They will be part of the audit and review system.

c:\joan\specimen new report format.doc

