FOOD SERVICE PLAN

2004/05

ENVIRONMENTAL SERVICES

SALFORD CITY COUNCIL

FORWARD

The provision of a vigorous Food Safety Service has quite rightly received consistent support from Elected Members of the Council in order to ensure the safety and wellbeing of the public in the City of Salford.

This Food Service Plan continues to provide a clear strategy and ensures that resources are targeted towards front line services. The plan provides the basis for a robust regime of monitoring the performance of the level of service in the long term as well as short term.

The Plan sets out the performance that must be achieved by Environmental Services; the Directorate is committed to maintaining the highest standards to deliver high quality health protection. The work of the service is to successfully balance between education, encouragement and enforcement. I fully endorse the policy of the Government and the Cabinet Office that sees assisting compliance with Food Safety Standards is every bit as important as detecting non-compliance. The Council would prefer to work in partnership with the food industry and service providers in this crucial area of public health protection as in the past this approach has been a success.

It is also pleasing that stakeholders value the Councils food service so highly and I am keen that both Members and Officers continue to respond by providing a service that delivers best value. Food Safety is a key service priority in Salford. The City Council will work to deliver the high standard expected by our Community.

Cllr Maureen Lea (Lead Member for Environmental Services)

INTRODUCTION

· Food Safety has consistently been a topic of vital importance for the City Council. The right of access to a sufficient, safe and wholesome food supply is essential to all our residents.

· The residents of the city expect no less from the Council. In a recent needs analysis survey undertaken by the Environmental Services Directorate, regular inspections of businesses to maintain food safety standards were considered by residents to be a very important service that the Public Protection Division provided.

· Against this background, the Council has responded to the recent changes to national legislation and food standards by ensuring that sufficient staff resources of the right type and quality are provided. This has ensured that not only is the Statutory Duty of the Council met, but that the objectives of a safe food supply for the population we serve are, as far as is practical for the Council, achieved.

· The Food Standards Agency and the Framework Agreement is welcomed by the Council as means to promote and maintain public confidence in a safe food supply.

Bruce Jassi

Director Environmental Services

CONTENTS

1. SERVICE AIMS AND OBJECTIVES

1.1 Aims and Objectives

1.2 Links to Corporate Objectives and Plans

2. BACKGROUND

2.1 Profile of the Local Authority

2.2 Organisational Structure

2.3 Scope of the Food Service

2.4 Demands on the Food Service

2.5 Enforcement Policy

3. SERVICE DELIVERY

3.1 Food and Feeding Stuffs Premises Inspections

3.2 Food and Feeding Stuffs Complaints

3.3 Home Authority Principle

3.4 Advice to Business

3.5 Food and Feeding Stuffs Inspections and Sampling

3.6 Control and Investigation of Outbreaks and Food Related Infectious Disease

3.7 Food Safety Incidents / Food Hazard Warnings

3.8 Liaisons with other Organisations

3.9 Food and Feeding Stuffs, Safety and Standards Promotion

4. RESOURCES

4.1 Financial Allocation

4.2 Staffing Allocation

4.3 Staff Development Plan

5. QUALITY ASSESSMENT

5.1 Quality Assessment

5.2 Procedure Control

6. REVIEW

6.1 Reviews against the Service Plan 2003/2004

6.2 Variance for Service Plan 2003/2004

6.3 Areas for Improvement planned for 2004/2005

Appendix A: Commercial Services Business Plan 2004/2005

Appendix B: Trading Standards Business Plan 2004/2005

Appendix C: Divisional Structure

Appendix D: Residents Survey

Appendix E: Food Business Survey

Appendix F: Revisit Policy

Appendix G: Financial Summary

Appendix H: Commercial Services District Officer Map

SALFORD ENVIRONMENTAL SERVICES

FOOD SERVICES PLAN

2004-2005
1. SERVICE AIMS AND OBJECTIVES

1.1 Aims and Objectives

Environmental Services is a major provider of services to the city of Salford. We are fully committed to the Council’s Strategic Plan and we will work with the Chief Executive and other Directorates to ensure that targets are met and the people of Salford receive the best possible levels of service within the spirit of the plan and in line with the requirements of Best Value.

Corporate Strategic Framework

Food Safety is a core Statutory Function undertaken by the Environmental Services Directorate and is an integral part of the Council’s Mission.
1.2
Links to Corporate Objectives and Plans

The Council has key strategic aims, which have been endorsed by the residents of the City of Salford as part of its consultations within the community planning process. The Directorate has a lead or joint role in initiating and developing the City Council’s response to the following Salford Community Plan themes. The themes are detailed below and show how the City Council will contribute to the achievement of the Community Plan through the following pledges:-

	SALFORD COMMUNITY PLAN THEMES
Salford’s Community Plan will be achieved by partners across Salford focussing on the themes shown below:-
	THE CITY COUNCIL’S PLEDGES

The City Council will contribute to the achievement of the Community Plan through the following Pledges:-

	A Healthy City – by improving health outcomes and reducing health inequalities
	Improving Health in Salford – We will improve the health, well-being and social care of the people in Salford

	A Safe City – by reducing crime and disorder and improving the sense of community safety
	Reducing Crime in Salford – We will reduce crime and disorder and improve community safety

	A Learning and Creative City – by raising education and skill levels and developing and promoting opportunities for cultural and leisure enhancement
	Encouraging Learning, Leisure and Creativity in Salford – We will raise education and skill levels and further enhance cultural and leisure opportunities in the city

	A City where Children and Young People are valued – by investing and focusing our resources and efforts into services, activities and opportunities that will support children and young people and help enable them achieve their full potential
	Investing in Young People in Salford – We will focus on services, activities and opportunities to support children and young people in order to achieve their full potential

	An Inclusive City with Stronger Communities – by tackling poverty and social inequalities, maximising the opportunities for children and young people and increasing the involvement of local people and communities in shaping the future of the City
	Promoting Inclusion in Salford – We will tackle poverty and social inequalities and increase the involvement of local communities in shaping the future of the City

	An Economically Prosperous City – by providing jobs with good prospects, and supporting our local economy by encouraging local enterprise and business development
	Creating Prosperity in Salford – We will ensure an economically prosperous city with good jobs and a thriving economy

	A City that’s good to live in – by protecting and improving the environment and providing access to decent, affordable homes which meet the needs of local people
	Enhancing Life in Salford - We will ensure that we are a city that’s good to live in with a quality environment and decent, affordable homes which meet the needs of local people

Environmental Services contributes to the above and have identified the strategic way forward as follows:-

Directorate Strategic Objectives
· Ensure the development and delivery of all objectives are aligned to the Community Plan, Pledges, Leaders Priorities, Cabinet Work Plan and meet statutory requirements

· Develop and implement the Neighbourhood Management Strategy within the Directorate

· Ensure the Directorate is “Fit for the Future”

· Strive to be the Best in Class – continually measuring, challenging and improving the service delivered to our customers within agreed financial budgets

· Focus on the needs of the customer, both internal and external, by understanding and meeting their needs and expectations

· Develop effective working partnerships, both internal and external

· Integrate Performance Management techniques in order to develop a culture of continuous improvement and change, engaging all levels

· Develop and implement a Marketing Strategy which encompasses actively promoting the services delivered

· Deliver a HR Strategy which aligns to the Strategic Way Forward and encourages staff to contribute to the success of the Directorate

The food service will assist the Council with its corporate objectives and plans by ensuring:

· We will regularly inspect establishments in the food and related industries positively and fairly and seek to work with the commercial sector to achieve improvements in practices and procedures, which impact on food and water safety.

· We will promote our Food Safe Award Scheme (SAFE) to all food establishments who achieve high hygienic standards for the provision of food.

· We will investigate all cases of notified food poisoning or suspected food poisoning to prevent spread and to identify, and where possible eliminate cause.

· We will provide information to the business community and work in partnership as required with Business Groups in an advisory capacity.

· We will promote no smoking policies as part of the Roy Castle Award Scheme to encourage a clean and safe environment for residents and visitors when they visit food establishments within the area.

· We will ensure the appropriate use of regulatory powers to improve the health of our residents

In addition the Food Service will support the other City Council pledges through: -

· Encouraging Learning
· Through offering and advising businesses and citizens on appropriate food safety training.

· Through information to the public via the Directorate’s “Spotlight” magazine, website and relevant press releases.

· Through Trading Standards Consumer Education programme.

· Through the provision of information and talks to schools and encourage young people to take work experience opportunities with the Division
· Enhancing Life

· Through the inspection of hotels, residential care homes and businesses premises within the community.
· Improving Health & Reducing Crime

· Through ensuring that foods sold comply with safety requirements and we will act swiftly and in accordance with agreed emergency plans in the case of any major emergency incident in the City, or in a neighbouring Authority it if affects, or might affect food supplies.
· Through targeted enforcement and education work to prevent the underage sales of alcohol and tobacco.
· Promoting Inclusion

· We will encourage the participation of business and the community in the development of our service planning and enforcement standards.

· We will provide detailed monitoring reports, to the Lead Member Environmental Services, on our Performance in respect of Food Safety.

· We will maintain our consultation processes with both stakeholder and businesses and where appropriate we will consult Citizens Panels and Focus groups on the development of the service.
· Investing in Young People

· Through the provision of information and talks to schools and encourage young people to take work experience opportunities with the Division.
The above are examples and not a comprehensive list of supporting initiatives, with each of our services contributing widely to the Council’s pledges.
Best Value and Equality Issues

The Council has implemented Best Value processes in accordance with the Local Government Act 1999 requirements and as part of that process we will: -

· Ensure that services are appropriate and accessible to all sections of the community (including those from ethnic minorities, women, disabled people, and older people).

· Handle customer complaints fairly and efficiently in accordance with customer complaints procedures and standards.

· Involve customers in service review processes and the setting of performance standards and indicators.

· Ensure performance levels meet top quartile results

· Ensure all our information leaflets are adapted on request to enable all sections of the community to receive and respond to our guidance.

Best Value Review - Current Status

The Food Safety Service is being the subject of a formal 'Best Value' review as part of Environmental Services 'Regulatory Services Review'. The programme has been set by the Council and will take place this year (2004-5).

There is also a rolling program of business and customer surveys (appendix D & E), which are reviewed to inform future service provision. For the food hygiene service business surveys are undertaken in February and August and Customer surveys in January, May and September. For the Food Standards and Feeding Stuffs services this is undertaken throughout the year. Results and responses to all these surveys are collated in the Public Protection Division’s Customer Survey File (Q Doc 710).

Key Service Objectives

Service objectives have been developed to support all the Council’s corporate aims and its pledges. Many features of the Directorate’s objectives are achievable through liaison and working with other Directorates and external partners. Environmental Services aims to respond to 95% of complaints and requests for service within 3 working days of receipt. Where details of reactive workloads, e.g. complaints and requests for service are included, projections are made based on analysis of last year’s figures. The work of Environmental Services is not solely an enforcement role and wherever possible we seek to educate and encourage our clients to enable everyone to contribute to a clean, healthy and sustainable environment.

Within the Directorate the Food Safety Plan is undertaken by: -

1. The Commercial Service Section, within the Public Protection Division. It deals predominantly with Food Safety and Control and Occupational Health and Safety. The Section also deals with related issues such as Infectious Disease Control, Pest Control, Animal Welfare Legislation and Street Trading Consents. The work of the team is divided into pro-active and re-active, 60% and 40% respectively. The great majority of the pro-active work comprises the programmed inspections under Food and Health and Safety Legislation.

2. The Trading Standards Service, within the Public Protection Division. It enforces a wide range of consumer protection legislation, which covers the areas of metrology, fair-trading, quality (including food quality standards) and consumer safety. In addition the service is also responsible for feeding stuffs and animal health. The work comprises of 35% reactive tasks and 65 % proactive tasks. All the programmed inspections are conducted as comprehensive inspections and are undertaken based on the highest risk of any of the visit types relating to the premises.

The key objectives of the plan are: -

“To ensure as far as possible, the provision of clean and safe food and to protect the health and safety at work of people in the City, and others it may affect.”

“To protect the public and the business community by maintaining a fair, safe and equitable trading environment.”

2
Background

2.1
Profile of the City of Salford

	General Statistics:
	

	Brief description of the Authority
	Situated in the South-west of the Greater Manchester area the city has a mixed topography of rural and densely populated urban areas

	Area (Overall)
	9690 hectares

	No. of households served
	101,247

	Population (2001 census)
	216119

	No. of Domestic heraditaments
	101,900

	No. of Commercial Food premises
	1881

2.2
Organisational Structure

The organisational charts in the appendix C show: -

· the structure of the Directorate Senior Management Structure

· the structure of the public protection division.

The managers responsible for food service delivery are: -

Food Hygiene: - John Snow (0161 793 2097)(0161 925 1315 from 1.7.04)
Food Standards & Composition, Feeding Stuffs: - P Flynn (0161 925 1357)

In addition the Directorate secures services from: -

	Casella GMSS Limited
Dr Andrew Smith

Public Analyst

Dr Andrew Smith

Public Analyst

Unit 4C Broadoak Business Park

Ashburton Road West

Trafford Park

Manchester M17 1RL

TEL: 0161 848 8456
	Preston Laboratory
Kevin Williamson,

Food Examiner

Royal Preston Hospital,

PO Box 32, Sharoe Green Lane,

Preston

PR2 9HG

Tel: 01772 710115

Fax: 01772 713681
	Greater Manchester Health Protection Unit (GMHPU)

Health Protection Agency

Floor 7B Peel House

Albert Street

Eccles

M30 0NJ

Tel: 0161 786 6715
Dr R McCann (CCDC)

The Council has appointed all qualified Environmental Health Officers as ‘Authorised Officers’ under the Food Safety Act 1990.

Commercial Services Staffing

(i) Principal Environmental Health Officer: John Snow

This Section is headed by a Principal Environmental Health Officer who is responsible for the efficient and effective running of the following functions:

· Food Hygiene

· Food Complaints

· Food Sampling

· Food - Export Certification

· Food - EC Approvals

· Infectious Disease Control

· Pest Control

· Health and Safety (External)

· Accident Investigation

· Health Promotion

· Training

· Licensing (Public Protection)

The Principal Environmental Health Officer is responsible for ensuring that Food Safety issues are addressed in accordance with the relevant statutory requirements by means of: -

· Positive enforcement in accordance with approved policies; including the Council’s Enforcement Concordat;

· Working with partners, such as neighbouring food authorities, Health Protection Agency, LACORS and the Food Standards Agency to ensure the provision of quality services that contribute to the Community Plan and Health Improvement Programme;

· Efficient and effective delivery of the Food Safety functions in accordance with legislation and guidance and in accordance with the Food Service Plan.

(ii) Assistant Principal / Senior / Environmental Health / Senior Scientific Officers (see appendix H)

The officer's duties include: -

To undertake effective monitoring (including sampling) assessment and inspection of primarily high risk premises and processes relating to Food Safety, including the investigation of accidents at food premises, investigation of complaints and suspected food poisoning, taking appropriate enforcement or advisory action as necessary, in accordance with legislation and guidance and in accordance with Council policies.

Trading Standards Staffing

(i) Principal Trading Standards Officer (Standards): Paula Flynn

This section is headed by a Principal Trading Standards Officer who is responsible for the efficient and effective management of the following functions:

4.1 Food Standards Inspections

4.2 Food Labelling and Composition

4.3 Food Sampling

4.4 Animal Health

4.5 Feeding Stuffs

4.6 Health and Safety (External)

4.7 Promotion and Education

4.8 Training.

The Principal Trading Standards Officer is responsible for ensuring that Food Safety, Animal Health and Feeding Stuffs issues are addressed in accordance with the relevant statutory requirements by: -

a) Positive enforcement in accordance with approved policies, including the Council’s Enforcement Concordat.

b) Working with partners, such as neighbouring authorities, public analyst, LACORS to ensure the provision of quality services that contribute to the community plan and the well-being of the citizens.

c) Efficient and effective delivery of the Food Safety functions in accordance with the Food Safety Plan.

(ii) The Trading Standards/Enforcement Officers

· To undertake the inspection of premises to ascertain compliance with the Food Safety Act 1990 regarding the composition and labelling of food.

· To inspect relevant premises in relation to Feeding Stuffs.

· To take samples where appropriate.

· To investigate complaints and take appropriate enforcement or advisory action as necessary, in accordance with legislation and guidance and in accordance with Council policy.

Administration Staff

The Administration Section is responsible for answering enquiries from the general public, and is the first reference point for telephone or personal visits from members of the public, officers and other outside bodies.

The Section is headed by Joanne Skeels who supervises the administration team. All of the officers are experienced and trained in Customer Care and Dealing with the Public. The administration support team enter all enquiries into a computerised management information system (FLARE) and assist with the production of letters, notices, licences etc. This team also assists officers with the corporate filing, premise filing and policy filing for the Environmental Services Directorate.

2.3 Scope of the Food Service

The Commercial Services section of the Directorate undertakes the following duties related to control of Food Safety within the City.

Responsibilities

The essence of Food Safety responsibilities for the Council is to ensure that all food produced and sold in the City is safe for human consumption and that all cases of food poisoning are investigated thoroughly to prevent both spread and recurrence. The main functions of this service which complement each other in addressing all parts of the food chain from producer to consumer are as follows: -

(i) Food Hygiene Inspections: -Food Hygiene Inspections are undertaken at a frequency in accordance with the minimum inspection frequency detailed at Annex 1 (i) of Code of Practice No 9 Food Hygiene Inspections (Second Revision October 2000). The Section is committed to achieving a 100% inspection rate of all those premises due for inspection within both the ‘high risk’ and ‘other premises’ categories. The inspections are undertaken on a programmed day/evening basis in order to ensure that effective assessments are undertaken of structure, procedures and practices. EC Approvals Premises, whose food production brings them within the approval requirements of a specific vertical directive, are inspected at least annually, and subject to satisfying the directives criteria, are issued with an approval number specific to the City.

Primary Legislation: Food Safety Act 1990

Function: to provide a planned programme of food premises inspections on a prioritised risk assessment basis

Objectives: to inspect all food premises, vehicles, stalls and other related premises under the provisions of the Food Safety Act 1990 and regulations made thereunder to ensure satisfactory standards of hygiene and food safety are being maintained.

Procedure: to inspect all food and food premises at appropriate intervals in accordance with their licence, approval or prescribed risk rating scheme to assess the degree of risk posed by the food or business. Subsequent to that inspection to ensure that appropriate action is taken in accordance with the Council's Enforcement Policy –such action to include closures, legal proceedings, service of statutory notices or formal letter as necessary. Where appropriate, both written and verbal advice will be given to assist proprietors in operating a safe food business. The Commercial Services team is also assisting Salford University and the FSA with a HACCP scheme for caterers to assist the FSA with their HACCP target for 2004 and also running a number of HACCP workshops free for all applying Salford food businesses.

(ii) Food Complaints

All food complaints relating to food produced or sold in the City are thoroughly investigated.

Primary Legislation: Food Safety Act 1990

Function: to respond to and investigate all complaints about food produced/sold in the City.

Objectives: To liaise with relevant producers, home authorities and retailers as an integral part of the investigation of all food complaints under the provisions of the Food Safety Act 1990 and regulations made thereunder and any other relevant legislation to ensure that the cause of complaint is identified and appropriate action taken to ensure it does not recur.

Procedure: all complaints regarding unfit or contaminated foodstuffs are investigated promptly assessing, either directly or in co-operation with another local Food Safety service, each stage from complainant, retailer, distributor, to producer to ensure that sources of food and sources of contamination or reasons for deterioration are identified as soon as possible. Action is taken to remove other associated unfit or contaminated food from sale voluntarily or using statutory powers and/or to investigate the sources of complaint to prevent a recurrence.

(iii) Food Sampling Programme

Food samples are taken from premises throughout the City as part of our food monitoring programme. We participate in the LACORS, HPA and GMFLG co-ordinated programmes and where appropriate will sample formally in accordance with Code of Practice No 7.

Primary Legislation: EC Directive Article 14

Function: to provide a planned programme of food sampling on a statutory, routine and problem basis.

Objectives: to liaise with the Local Authority Co-ordinating Body on Regulatory Services (LACORS), the HPA / Preston Hospital Laboratory and the Greater Manchester & Lancashire Food Liaison Groups in order to agree a planned programme of co-ordinated food sampling of specific foods; also to respond to identified problems and take statutory samples in accordance with Food Safety Act 1990 (Code of Practice 7).

Procedure: a sufficient number of samples of food must be taken informally (for routine monitoring purposes) or formally (where contaminated food is suspected) and submitted for bacterial and/or chemical analysis as appropriate to ensure that the food supply is monitored. A local and national co-ordinated sampling programme, to which we contribute our services, provides a regional and national picture of product quality and contributes to the provision of advice in Codes of Practice which help to target our resources on highlighted foods and practices. Additional monitoring of approved premises sampling regimes will be undertaken during inspections and through the inclusion of extra samples in our programme.

(iv) Unfit Food:

The Council undertakes to inspect suspect food where voluntary surrender is offered and will arrange for proper disposal. Where unfit food is identified during routine inspection or following a complaint, the Council will detain / seize the food in order to ensure its supervised destruction.

Primary Legislation: Food Safety Act 1990, Imported Food Regulations 1997 & the Products of Animal Origin (Third Country Imports) (England) Regulations 2003 as amended

Function: to implement a range of controls to protect public health, remove all unfit / illegally imported food from the human food chain and ensure its proper destruction.

Objectives: To enforce imported food control legislation and to identify during routine inspections, or in response to complaints, unfit / illegally imported food kept or offered for sale for human consumption and seize or take under voluntary surrender to ensure its supervised destruction.

Procedures:

On Complaint to ensure a service is effectively and promptly provided to all food premises where, by reason of illegal importation, contamination or deterioration, foodstuffs that pose a public health risk or have become unfit or grossly unsaleable; the service is designed to aid the rapid removal of said foodstuffs from the food chain.

During inspection if during a routine inspection, food is kept on the premises and is in such a condition as being suspected of being unfit for human consumption the food is detained until laboratory tests confirm or otherwise its relative quality or the food is formally seized with a view to removing it from the food chain.

(v) Food Hazard Warning:

Primary Legislation: Food Safety Act 1990

Function: to immediately respond to a Food Hazard Warning and take appropriate action to remove the food hazard from the human food chain.

Objectives: dependent on the Food Hazard Risk Category, take immediate appropriate action to identify the risk to consumers within the City. Through publicity and withdrawal from retail sale, ensure the hazard to consumers is removed.

Procedure: the Food Standards Agency, on receipt of evidence that foodstuffs which may be widely distributed are suspected of being a danger to health, advise Environmental Health Services by electronic means detailing the action they expect officers to take. Action is taken dependent on Risk Category but with the aim of disseminating such information to premises known to, or suspected of, selling, stocking or using such foodstuffs to ensure the removal of that item from the public food chain.

(vi) International Health Certificates:

In circumstances where producers in the City request certification by the City of Salford in respect of food products destined for export, appropriate certificates are provided. This service is subject to routine hygiene inspections indicating the premises and the production controls in respect of hygiene are satisfactory.

Discretionary Function: Food Safety Act 1990

Function: to provide appropriate documentation for producers in the City of Salford exporting food to non-EC countries.

Objectives: to provide on request appropriate documentation for producers in the City who are exporting food, produced under the statutory control of the local authority, confirming that the food, and premises it has been produced in, comply with all current relevant food legislation.

Procedures To ensure a service is effectively provided to food producers and manufacturers who wish to export or transport (as the case maybe) for the inspection, analysis and examination of foods, and if appropriate the issue of a ‘health certificate’ to allow proper passage of foodstuffs through border controls in non-EC countries.

(vii) Investigation of Food Poisoning Notifications

In response to notifications from Health Protection Agency, GP’s and members of the public all confirmed or suspected cases of food related illness are investigated.

Primary Legislation: Control of Disease Act 1984

Function: to find the cause and prevent the spread of food poisoning.

Objectives: to investigate in partnership with the Greater Manchester Health Protection Unit (GMHPU), all notified cases of suspected or confirmed food poisoning, taking swabs, food samples and faecal specimens, and collecting and examining case histories in order to identify the cause of the illness and ensure appropriate action is taken to ensure it does not recur.

Procedure: to ensure by prompt and effective investigation of all reported cases of confirmed or suspected food poisoning so that as far as is practical: -

· the source is traced and isolated.

· transmission from source or person to person is prevented.

· liaison with GMHPU’s Consultants in Communicable Disease Control, (CCDC) and where necessary the Control of Infection Teams is maintained to ensure that a corporate and positive approach is provided in the case of outbreaks.

· accurate advice is available to residents and that in the event of environmental factors causing a disease (primarily food or water contamination) the source is quickly identified and removed to prevent further spread.

· weekly returns are made to the CCDC so that the national surveillance of food poisoning cases can be maintained.

(viii) Food Hygiene Training:

Discretionary Function:

Function: to offer and advise on appropriate food hygiene training to food handlers and food businesses within the City.

Objectives: to inform businesses of local providers or to provide a recognised food training course to food operatives, particularly where there are training difficulties that preclude private sector training, in order that they can comply with their own statutory food safety requirements. In addition to provide free training in undertaking a hazard analysis / HACCP assessment for relevant premises.

Procedure: to provide information on local courses during visits / requests and also to ensure that provision, within existing resources, is made for the running of basic education of Food Handlers in good techniques and practices, and food businesses on hazard analysis / HACCP. This can be through informal training sessions / workshops or via nationally approved courses, such as the Chartered Institute of Environmental Health (CIEH) Basic Food Hygiene Certificate which entails six hours training provision with examination. This ensures both compliance with food safety regulations and the immediate protection for the public resulting from better food handling practices.

Health Promotion

An integral part of the food service is the promotion of Food Safety standards both to the consumer and the producer/retailer. This is achieved through the production of advisory leaflets, displays, seminars and award schemes that educate and encourage improvement in standards. This year as part of our contribution to national Food Safety Week, the Sure Start Programme and the Food for Young Lives partnership, the service is aiming to work with school nurses to promote good hand washing within a number of schools and a Directorate Open Day event on the 14th July 2004. We are also continuing with the FSA’s National Curry Chef Competition to promote good practice within a number of our Asian catering premises. In addition the Commercial Services team is continuing to work with Salford University and the Food Standards Agency is piloting a HACCP scheme for caterers and will be working with Salford PCT on a 5 a day programme and smoking cessation.

Operational Resources

The resources to deliver these functions are provided mainly by the Council's directly employed staff detailed in Section 4.

Joint Delivery

As part of our Best Value Delivery, wherever possible, all food inspections may also encompass a Health and Safety inspection, if they are due for inspection, at the same time as food hygiene visits.

The Trading Standards section of the Directorate undertakes the following duties related to the control of food safety.

Responsibilities: The section is responsible for ensuring that food is correctly labelled and meets statutory compositional requirements. In addition as part of the farm to fork policy, the section is responsible for ensuring that all animal feeding stuff are wholesome and meet the legal requirements. These responsibilities are achieved by: -

i) Food Standards Inspections: - are undertaken at a frequency in accordance with the minimum inspection frequency, detailed in the Code of Practice No. 8. The inspections are undertaken on a programmed basis. All farms with livestock are inspected on a risk rated basis.

Primary Legislation: - Food Safety Act 1990 and the Agriculture Act 1970
Function: To provide a planned programme of inspections for food premises and farms on a prioritised risk assessment basis.

Objective: To inspect all relevant premises under the provisions of the Food Safety Act 1990 and the Agriculture Act 1970 and regulations made there under to ensure compliance regarding composition and labelling.

Procedure: To inspect all relevant premises at appropriate intervals in accordance with their risk rating. To ensure that appropriate action is taken in accordance with the Council’s Enforcement policy including legal proceedings, formal cautions or warning letters.

(ii) Food Complaints: - All complaints relating to food or feeding stuffs produced or sold in the city are thoroughly investigated.

Primary Legislation: Food Safety Act 1990 and the Agriculture Act 1970.

Objectives: To liaise with relevant producers and retailers as an integral part of the investigation of all relevant complaints into food and feeding stuffs made under the Food Act 1990 and the Agriculture Act 1970 and any regulations made there under to ensure that appropriate action is taken to ensure it does not recur.

Procedure: All complaints relating to the composition or labelling of food or feeding stuffs are investigated promptly, either independently or in conjunction with the home or originating authority.

(Iii)
Food Sampling Programme: - Food and Feeding Stuffs samples are taken from premises throughout the City as part of our monitoring process.

Function: To provide a basis for the sampling of food and feedings stuffs either as part of a planned, sampling programme or on an ad-hoc basis.

Objectives:
To liaise with LACORS, GMSS Casella, the Trading Standards North West Food Focus Group of the Greater Manchester Food Standards Panel in order to agree a planned programme of co-ordinated food sampling of specific foods. Also to respond to identified problems and take statutory samples in accordance to the Code of Practice.

Procedure:
A sufficient number of samples will be taken each quarter in accordance with the agreed Greater Manchester sampling programme. Samples will also be taken where there is discovered on an inspection, a possibility that by a deliberate act food has been adulterated or substituted. In addition, samples will be taken as part of the authority’s initiative where there is a possibility of food or feeding stuffs not meeting the legal requirements.

2.4
Demands on the Service

The Directorate currently has 1881 food premises recorded on its FLARE database. These include: -

Approved Premises

14 approved premises detailed in the Public Protection Division’s Q doc 820 Product Specific Register

As of the 5th May 2004 there are 4 fish products, 7 for meat products, 2 for mince meat and meat preparations and 3 for dairy products. In addition there is currently one premises working towards meat products approval.

Butchers Licences

As of the 13th April 2004 there are 31 butchers licences issued. There are currently no other premises requiring determination.

Feeding Stuffs

The Trading Standards Service maintains the register of premises as required by The Feeding Stuffs (Establishments and Intermediaries) Regulations 1999

Categories of Food Premises

As of the 10th April 2003 the Directorate is responsible for the following number of premises in the FSA return categories: -

Food Standards Profile

	
	Prods
	S/hss
	Manuf
	Pckrs
	Impts
	Dists
	Retls
	Rests
	MMSRs
	Total

	Total
	0
	0
	28
	6
	6
	28
	570
	1082
	11
	1731

	High
	0
	0
	8
	0
	0
	2
	0
	0
	0
	10

	Medium
	0
	0
	17
	4
	3
	13
	478
	552
	11
	1078

	Low
	0
	0
	3
	2
	3
	9
	74
	175
	0
	266

	No risk
	0
	0
	0
	0
	0
	4
	18
	355
	0
	377

In order to be able to compile the statistical FSA returns electronically it has been necessary to re-risk rate all the food standard premises. The new profile is as follows: -

High risk

10 premises

to be inspected every 12 months

Medium risk
1078 premises

to be inspected every 24 months

Low risk

266 premises

to be inspected every 60 months.

No risk

377 premises

not routinely inspected

(Plus 31 unrated premises)
For 2004-005 there are 1018 Food Standards inspection in the programme including the backlog from the previous year and unrated premises.
Food Hygiene Profile

	
	Prods
	S/hss
	Manuf
	Pckrs
	Impts
	Dists
	Retls
	Rests
	MMSR
	Total

	Total
	0
	0
	28
	7
	1
	29
	582
	1203
	11
	1861

	A
	0
	0
	5
	0
	0
	1
	2
	32
	0
	40

	B
	0
	0
	9
	0
	0
	2
	24
	221
	4
	260

	C
	0
	0
	8
	1
	0
	9
	228
	702
	7
	955

	D
	0
	0
	3
	4
	0
	8
	138
	116
	0
	269

	E
	0
	0
	3
	0
	0
	6
	130
	96
	0
	235

	F
	0
	0
	0
	2
	1
	3
	60
	36
	0
	102

The risk rating of the premises is in line with Code of Practice No. 9 and consists of: -

A Category

40 premises

to be inspected every 6 months.

B Category

260 premises

to be inspected every 12 months.

C Category

955 premises

to be inspected every 18 months.

D Category

269 premises

to be inspected every 24 months.

E Category

235 premises

to be inspected every 36 months.

F Category

102 premises

to be inspected every 60 months.

(Plus 20 unrated premises)

For 2004-2005 there are 1426 food inspection in the programme

External Demand Factors

External demand factors exist which place particular burdens on this service. Of the total number of food hygiene premises (1,894) 64% of all food premises are caterers. A significant number of these restaurants and takeaways operate on traditional hours for this type of businesses, which necessitates the services to undertake unannounced evening inspections. There are approximately 150 ethnic restaurants and takeaways in the City, many of which are owned by people whose first language is not English.

All of the food services are located at: -

	Salford Environmental Services (food safety)

Crompton House

100 Chorley Road

Swinton

M27 6ES*
	Salford Environmental Services (food standards)

Turnpike House

631 Eccles New Road

Salford

M5 2SH

*service relocating to Turnpike House from July 2004

Telephone enquiries and advice line 0161 793 2010 / 2013 (8.30 a.m. – 4.30 p.m.) or via www.salford.gov.uk
Out of Hours Emergency 0161 794 8888

Fax No. 0161 793 2138 / 0161 925 1076

E mail: - john.snow@salford.gov.uk /
paula.flynn@salford.gov.uk
2.5
Enforcement Policy

The Directorate has a documented enforcement and prosecution policy that has the agreement of the Cabinet and is available on the Internet, a summary is left with every Food Hygiene inspection report (Q.doc 900) and on request to businesses, residents and stakeholders. In addition the Directorate has signed up to meeting the requirements of the Enforcement Concordat.

Salford’s enforcement policy was sent out for consultation to a cross section of businesses, consumer groups and agencies, 179 in total. Of these 28% responded and although the majority found the policy to be easy to understand and fair, a few minor amendments were made following the comments received.

3
Service Delivery
3.1 Food and Feeding Stuffs Premises Inspections

Pro-active food hygiene inspections are carried out over a five-year programme, in accordance with the Food Safety Act 1990 Statutory Code of Practice Number 9 entitled “Food Hygiene Inspections”. Paragraph 17 of the Code states that “----Once the food authority has determined the relative extent of risk as set out in Annex 1, premises should be inspected within the…. Minimum frequencies.”

The code lays down a minimum frequency of inspection for all food premises, dependent on a risk rating system – the highest risk premises being inspected every six months and the lowest risk premises every five years. These are the minimum frequencies and the ones to which we aim to adhere at Salford. The 2004/2005 Business Plan targets the whole of the food inspection programme.

Part of the Business Plan for the team for the current year includes time set aside for various special projects to ensure the service takes a balanced approach to our enforcement mix as detailed in the Cabinet Office document “An Introductory Guide to Performance Management in Local Authority Trading Standards and Environmental Health Enforcement Services”.

	Demand Driven
	Inspection Driven

	Requests for advice

Food Complaints

Home Authority Work: - SODEXHO / GLENDALE

Investigations of food poisoning notifications and outbreak control

Food Hazard Warnings
	Inspection Programme

Targeted Inspections

Sampling Programme as required by national, EC, regional and local programme

	Education Driven
	Intelligence Driven

	Inspection Programme

Targeted Inspections

Home Authority Work: - SODEXHO / GLENDALE

Food Hygiene Courses & Hazard Analysis Workshops

Press Releases

Partnerships
	Sampling

Inspection Programme

Targeted Inspections

Home Authority Work:

Food Hygiene Courses & H A Workshops

Food Complaints

Food Hazard Warnings

Liaison and Partnerships

The resources required for this work are detailed in the Service Action Plans contained in the appendices A & B.

· To carry out 1426 hygiene inspections of food premises by the 31st. March 2005, in accordance with a planned annual programme, which takes into account, increased frequencies of inspections to butcher’s shops due to licensing requirements and any previous year’s backlog. In addition there are targeted inspections of all street traders on an annual basis as part of our Street Trading Consent Scheme and takeaways competing in our Curry Chef Competition.

· To revisit approximately 230 of these premises in accordance with the Greater Manchester Food Liaison Group’s “Revisit Policy” (appendix F).

· To investigate and prevent the spread of approximately 100 notifiable infectious diseases within 48 hours of notification.

· To deal with approximately 700 food complaints and requests for service by 31st. March 2005.
· To take 216 food samples to monitor the safety of a range of foods by 31st. March 2005.

We have been running free half day workshops, for the last 5 years for food business proprietors to assist them to comply with the specific requirement for a Hazard Analysis for their business – a requirement that is causing difficulty nationally for small and medium sized enterprises. This has now been extended to provide assistance for businesses to comply with the future requirement for HACCP and will continue once suitable facilities are provided at Turnpike House.

The Directorate also offers an award, entitled Salford Award for Food hygiene Excellence (S.A.F.E.), to any business satisfying criteria, which demonstrate that they have and maintain high standards of hygiene and practices. These are currently issued following programmed inspections and are gold, silver or bronze depending on the standards within the premises and are aimed to promote continuous improvement within premises. Details of the scheme and the number of successful premises are published on the Council’s website.

The Commercial Service team also operates to an accredited Quality system, designed by the Greater Manchester Authorities, for which accreditation under ISO 9001:2000 was received in September 2001. The system was previously accredited to ISO 9001 standard and will continue to be externally audited by ISOQAR, inter-authority auditing by one of the Greater Manchester authorities (against the FSA Framework Agreement) and internal surveillance audits.

Statutory obligations and the need to respond to re-active work govern much of the Commercial Service section. Systems are in place to filter some of the re-active work, such as food complaints and infectious disease notifications, so that we target our resources at areas of greatest need, without losing sight of our overall objective of protecting the consumer.

However, in the time set aside for special projects, we endeavour to make an impact on the priority areas in a way that helps both our customers and ourselves. We also make time to participate in national events, such as Curry Chef, National Food Safety Week and European Health and Safety Week.

The inspection programme will inevitably be affected by national food problems and should any staff leave the service and the resultant vacancies are unfilled for any significant period of time. In addition the competency level of any replacement officers will have an impact upon service delivery until any identified training needs are met.
The Trading Standards Service carries out the programmed inspection of premises based on the highest risk rating of any of the four identified inspection types namely metrology, fair trading, quality (food quality standards) and consumer safety. The food standard inspections are carries out in accordance with the Code of Practice No.8. The Code stipulates the minimum inspection intervals for food standard inspections. The City Council has determined that due to the level of resources available that no low risk premises should be visited; however a number of low-risk food standard inspections will be carried out as part of the comprehensive one.

The competency of all the officers expected to carry out food standard inspections is constantly being monitored to ensure that the requirements of Code of Practice No. 19 are being complied with.

In drawing up the annual Trading Standards Service action plan time is not only allocated for the inspection programme but also sampling and special projects which could involve specific aspects of the food chain being examined on a more detailed basis. This helps to ensure that the service takes a balanced approach to the enforcement mix.

	Demand Driven
	Inspection Driven

	Requests for advice

Food Complaints

Home Authority Work: Glendale, Freshbake, North Country Quality Foods and H R Hargreaves.

Food Hazard Warnings
	Inspection Programme

Targeted Inspections

Sampling Programme as required by national, EC, regional and local programme

	Education Driven
	Intelligence Driven

	Inspection Programme

Targeted Inspections

Home Authority Work:

Press Releases

Partnerships
	Sampling

Inspection Programme

Targeted Inspections

Home Authority Work:

Food Complaints

Food Hazard Warnings

Liaison and Partnerships

· To carry out 819 food standards inspections by the 31st March 2004 in accordance with a planned programme of comprehensive inspections.

· To revisit approximately 50 where it is deemed appropriate.

· To inspect 18 of the feeding stuff premises in accordance with their risk rating.
3.2
Food and Feeding Stuffs Complaints / Requests for Service

It is the Directorate’s policy to investigate all complaints / requests for services received as detailed in the Directorate’s Operational Procedures. Annually in the region of 800 consumer and business food hygiene complaints and requests for services are received and actioned. It is our objective to respond to all requests for service within 3 working days (local PI). This level of service is accounted for within current resources as detailed in the attached service action plans.

All complaints regarding food standards and feeding stuffs are recorded and assessed for further investigation. The possible courses of action are determined by the investigating officer in consultation with the Principal Trading Standards Officer. The target is to respond to all complaints within the service norm of 3 working days. It is expected that the service will deal with approximately 40 complaints annually.

3.3
Home Authority Principle

It is our policy to comply with LACORS guidance in respect of the Home Authority principle and as an Originating Authority.

The food safety service currently has a Home Authority agreement with SODEXHO and Glendale and acts as Originating Authority for a number of premises including Freshbake and Hargreaves.

Whilst the Trading Standards Service does not have any formalised agreements with any of the local businesses it has established a working relationship with a number of companies, which have both a local and national impact. The service responds to all enquiries regarding companies based within the City.

The Trading Standards Service deals with a number of referrals from other enforcement bodies as well as requests from the companies themselves and involves the giving of advice on procedures, labelling, and changes in legislation in addition to liaising with the other enforcement bodies.

The service recognises the benefits of The Home Authority Principle: -

· greater enforcement consistency

· increased efficiency and reduced enforcement duplication

· preventative enforcement through advice

· resolution of conflicts between authorities and also between authorities and businesses

· better understanding of commercial issues

· enhanced technical and auditing expertise.

3.4
Advice to Businesses

Salford Environmental Services is committed to assisting businesses to comply with the law. Examples include: -

· Running over a dozen training courses / seminars each year (suspended for 2004-5 due to office relocation).

· on the spot advice during routine visits and inspections

· the provision of advice lines

· business information sheets / packs and guidance on the internet

· responding to queries

· Involvement in National Campaigns including the FSA’s hygiene campaign, National food safety week and the FSA / CIEH Curry Chef competition.

· dialogue through local business partnerships and forums including consultation on the enforcement policy and meetings with different sectors of the business community to discuss areas of interest and concern.
3.5

Food and Feeding Stuffs Inspections and Sampling

The Food Hygiene Sampling programme includes the following: -

· Routine Sampling– done on an ad hoc basis at the request of officers who want to assess the quality of a particular food. This may be done following a routine inspection or as part of an investigation in a food complaint.

· Surveillance Sampling – this is carried out within a structure programme devised by the HPA / Preston Hospital Laboratory and the Greater Manchester / Lancashire food liaison groups. Detailed protocols are devised to ensure consistency of sampling and results. This Directorate is actively involved in between 12-16 such surveys each year, with full reports produced by the HPA, which are then published on the Directorate’s website http://www.salford.gov.uk/business/envhealth/foodsafety/food-sampling.

· National Surveillance Sampling– this is carried out in conjunction with the national co-ordinating body, LACORS, the HPA and the GMFLG.

· Official Sampling– this is carried out when an offence is suspected and the officer will cite the results in any resulting prosecution. All such samples are taken in accordance with CoP No. 7.

The majority of samples taken for food purposes are informal, for monitoring purposes and cannot be used as a basis for legal action. Official samples are normally used only where a complaint or inspection indicates a significant problem or where a business has persistently failed to meet their legal obligations. This approach allows advice to be given before action is taken, reducing the cost and burden to this Authority and to businesses. The samples are submitted to the specialist laboratories detailed in paragraph 2.2.

The food standard and feeding stuffs sampling is based on the following criteria: -

1. Products produced in the City including home authority businesses

2. Products which have identified problems

3. Products included in the AGMA Food Standards Group sampling programme

4. Complaint items

5. Products identified during the inspection process

6. Products of a seasonal nature which by their nature could pose a problem

7. Products identified in LACORS/ N. West surveys

8. Products identified internally to be the subject of a survey

9. Follow up samples

Initially the samples will be taken on an informal basis unless the circumstances dictate that they should be taken on a formal basis. The service estimates that a total of 200 samples will be procured during the year however the actual number will be determined with the Public Analyst.

3.6
Control and Investigation of Outbreaks and Food Related Infectious Disease

This Authority has an Infectious Disease Outbreak and Surveillance Control Plan to which we operate consistently and as advised by the GMHPU’s Consultants in Communicable Disease Control (CCDC). It is difficult to accurately assess the likely resource demand, as it is dependent on the nature of each outbreak and the number reported. An indication is given in the Service Action Plan using historical data.

3.7
Food Safety Incidents / Food Hazard Warnings

The Food Hazard warning procedure is detailed in the Public Protection Quality System (section QP08). The Food Hazard Warning file (Q doc 610) records all food hazard warnings with the action determined by either the Principal Officer Commercial Services or Head of Service in accordance with Code of Practice No 16 (as revised) and its supplement. In 2003-2004 the team dealt with the 62 Food Hazard Warnings (plus updates) (an increase of 35 from 2002-3) and spent approximately 200 hours, with the action taken recorded on the summary sheet Q doc 620.

The Directorate undertakes to immediately respond to a Food Hazard Warning, in accordance with the relevant Food Safety Act Codes of Practice, and dependant on the risk category, take appropriate action to identify the risk to consumers and remove the food hazard from premises known to, or suspected of, selling, stocking or using such foodstuffs.

The Directorate receives the majority of food safety incidents via the Food Standards Agency Food Hazard Warning System. The warnings are received Via EHCnet; which is permanently online to a computer within the Directorate. In addition the Principal Officer (Commercial Services) and the ECOS officer both receive notification of all FHWs via their mobile to ensure a rapid response (if necessary) to a warning at weekend / out of hours.

4 Categories of Food Hazard Warning exist:-

· Category A - For Immediate action

· Category B - For Action

· Category C - Action as deemed necessary

· Category D - For information only

3.8
Liaison with Other Organisations

The Principal Officer Commercial Services regularly attends the meeting of the Greater Manchester Food Liaison Group (GMFLG) and the Greater Manchester Best Practice Group during which a consistent approach to enforcement is discussed as one of the Groups key objectives. Representatives of each of the ten authorities’ food teams meet 6 times per year to discuss enforcement and policy issues on a GM wide basis. Practices as appropriate are ratified by the GM Public Protection Managers Group. FSA and LACORS guidance is adhered to wherever applicable and any disagreement with the guidance offered is progressed through the GMFLG to LACORS or the FSA for further clarification.

The Trading Standards Service is represented at the Greater Manchester Food Standards Group as well as at The LACORS North West Quality Group which consider all aspects of food composition and labelling.

Formal liaison arrangements exist with: -

· Liaison with other authorities: - home / originating authority liaison groups.

· Gov. working groups including LACORS, FSA

· Professional bodies working groups including AGMA, CIEH.

· Voluntary Groups & other Public Sector Bodies e.g. OFSTED, NCSC

· Primary Care Trust / HPA – infectious disease control.

· Stakeholders / customers through questionnaires, forums and Consumer Support Networks.

3.9
Food and Feeding Stuffs Safety and Standards Promotion

Food safety promotion work will largely be dependent upon demand and the resources available subsequent to meeting our main objective of achieving our national and local performance indicators / targets. Due to an office relocation we are unable to provide a basic food hygiene course and the free Hazard Analysis workshops to businesses. Officers will however continue to work outside normal office hours to provide a service to suit our customers’ needs in addition to the normal office hours detailed in 2.4.

For 2004/2005 the Directorate will continue to participate in the National Curry Chef competition with the local final taking place during National Food Safety Week and the Regional Final proposed for August 2004. The success of this event will be evaluated through the compliance with the food hygiene requirements during judging the applications and through feedback from participating businesses. It is estimated that an additional 100 hours will be required to run these events. In addition the Food Safety Service runs an Award scheme to promote good hygiene practice within food businesses in the local press, and this year is working with Salford PCT to promote the “5 a day” initiative and improve smoking controls, contributing articles to the Directorate’s Spotlight magazine and participating in the Environmental Services Open Day.

Seasonal Food Safety Campaigns

Christmas / Barbecues / Easter - as appropriate

The provision of advice leaflets for both catering premises and consumers detailing the potential food safety risks when catering in bulk and storing larger than normal stocks of high risk food over the holiday periods, or the use of outdoor catering facilities etc. In addition articles on food issues are included in the editions of the Directorate’s Spotlight newsletter and web pages.

4
Resources

4.1
Financial Allocation (appendix G)

In addition to the food safety financial allocation as detailed in appendix G, the Directorate has a credit allocation of 3206 credits with the HPA for routine food and environmental microbiology samples. Credits are pooled with the other members of the Greater Manchester Food Liaison Group to enable this Directorate to submit routine samples in excess of our current allocation.

Food standards and feeding stuffs work is undertaken as part of the overall work of the trading standards service and there is no specific budget. At present there is no mechanism to identify the actual time spent on food related issues, but the overall budget for Trading Standards is detailed in appendix G.

4.2
Staffing Allocation

There are twelve officers working on food law enforcement including one Principal EHO, nine Environmental Health Officers spend approximately 50% of the time exclusively on food work and 1 Scientific Officer (SO) 80% of her time. The competency of officers is assessed through appraisals, accompanied visits and audits against the Public Protection Quality System and recorded in the “Officer Competency and Training Matrix” (Q doc 760/2), on the “Record Sheet for Accompanied Food safety Inspections” (Q doc 762) and “Induction Training Record Sheet” (Q doc 761). The SO holds the Higher Certificate in Food Premises Inspection as required by the Food Safety Act 1990 Codes of Practice.

The Trading Standards staff involved in the enforcement of food standards and feeding stuffs consists of 1 Principal officer and 3 Trading Standards Officers. An Enforcement Officer is currently undertaking the Diploma in Consumer Affairs and will be qualified to enforce food in June 2005. The Principal Officer is responsible for the day to day management of the function together with a limited amount of Home Authority work. The Trading Standards Officers undertake the inspections and complaint investigations.

Competent Officers

The Section has access to a wide range of expertise to enable it to undertake complete inspections of all premises, including the specialised processes identified in Section 2.

The Principal Environmental Health Officer (Commercial) has a Degree with distinction in Environmental Health, has been awarded Chartered Status by the Chartered Institute of Environmental Health (CIEH) and has had 4 ½ years at Section Management level. He has postgraduate diplomas in Management and Safety & Health and has completed an MBA.

All the Environmental Health Officer have Degrees or diplomas in Environmental Health and the majority are members of the CIEH. All Environmental Health Officers have several years’ food experience.

The Senior Scientific Officer (Food) has a certificate in Meat and Other Foods Inspection, BTech Diploma in Food, the Higher Certificate in Food Inspection and the NEBOSH Certificate (Health and Safety) and has over ten years experience.

The Principal Environmental Health Officer, the Scientific Officer and seven of the Environmental Health Officers are registered trainers with CIEH.

Copies of all relevant training Certificates are held in Q Doc 760 and all other training recorded on the IIP training database.

The sampling programme proposed for 2004/2005 is as follows:

LACORS Programme: 20 Samples

Greater Manchester Food Liaison Group Programme: 150 Samples

Local Sampling Programme: 10 Samples

Samples following complaint: 20 Samples

Water samples - zone specific to 24 Samples

Food manufacturing premises: - 1 sampling date for every approved premise.

Approximately 216 samples per annum are required to satisfy the requirements of Article 14; the above programme supplemented by additional samples taken in support of our inspection programme will ensure that the target of approx. 216 samples is achieved.

4.3
Staff Development Plan

The Directorate is accredited to the Investors in People Standard and has an annual training plan developed through an employee appraisal scheme. The interviews, held with each member of staff as part of the scheme, are informed by ensuring competency of staff and training needs identified through the Division’s Quality System.

Training for staff is provided in a number of ways including: -

a) Courses and seminars provided by external organisations including the FSA.

b) Qualification Courses for Officers including the MBA, Food Safety Diploma.

c) Seminars provided by the GM Food Liaison Group

d) Training provided in-house including consistency exercises.

e) Training and instruction provided on a one to one basis including benchmarking

f) Seminars provided by the AGMA Food Standards Group.

The City Council, in accordance with Code of Practice No 19 (published October 2000) are committed to providing each member of food safety staff a minimum of 10 hours ongoing/update training each year. Programmed training for 2004/2005 includes those courses undertaken in conjunction with the GMFLG, CIEH and FSA.

Professional and Technical Competence are also supported by the Council’s appraisal system which ensures the officers’ attendance at both operational and policy seminars and training events/courses as well as providing support for additional formal qualifications, diploma’s and certificates. Active membership and participation in the Greater Manchester liaison groups where representatives of the group engage in common dialogue, including inter-authority auditing, to ensure effective, efficient and consistent approaches.

Peer Review - Accompanied inspections and assessments involving the PEHO/PTSO undertaking visits with the EHO’s, SSO and TSO’s on a regular basis and checks of approximately 10% of officer work in accordance with the requirements of the Quality System. Planned dual working, within the team, also promotes best practice. Review of all potential prosecution cases by a Head of Service for permission to request legal services to instigate legal proceedings.

Section and Divisional team meetings are also undertaken and minutes kept.

5
Quality Assessment

5.1
Quality Assessment

The food hygiene service operates in conjunction to the public protection quality system, which is developed through liaison with the GM authorities. The system is subject to both surveillance audits by the Operations Manager (PEHO), an internal audit by one of the other participating authorities and externally accredited to ISO 9001:2000 standard by ISOQAR.

The Public Protection Quality System requires customer consultation on the service and the results are recorded in the Customer Survey file (Q Doc 700).

In addition the whole of the Public Protection Division has been awarded the Charter Mark Award which demonstrates the Division’s commitment to providing quality services that focus on outputs and customer needs i.e. the service the customer actually receives. Charter Mark is a major part of the Government's drive to modernise public services and shows that we put customers first.

The Trading Standards Service monitors the quality of the service by: -

i) Fortnightly review of the workloads and the progress with investigations

ii) A programme of benchmarked visits involving field staff and the Principal Officer

iii) Monitoring of Food Standards Reports

iv) Checking for compliance with all legal requirements

5.2
Procedure Control

All the Food Safety procedures form part of the ISO accredited Public Protection Quality System. This ensures that all procedures, work instructions and documents are controlled and audited on a regular basis through management checks, accredited audits and senior management review.

6
Review

6.1
Review Against the Service Plan

An ongoing review process takes place each month during the Management and Team Meetings at which time officers are advised of their performance against targets for inspections and complaints / requests for service.

A full service review against performance takes place at six monthly intervals and is presented to the Directorate’s management team by the Principal Officer for the service. The results for the previous year are outlined below: -

	Performance Target

100% of food premises due for inspection to be undertaken

Responding to 95% of all environmental and trading standards complaints within 3 working days.

	Actual Performance 2003/2004

High Risk Categories A-C 79%

Low Risk Categories D-F 49%

99.1% of complaints and requests for service responded to within 3 working days.

6.2
Variance for the Service Plan

There was a variation in the commercial service’s performance against that predicted in the Service Action Plan 2003/2004 due to the need to inspect 218 food premises to that expected in April 2003, preparation for a relocation to Turnpike, Public Protection restructure including the service managing Pest Control, personnel changes and an unfilled vacancy on the team for the majority of the year. Due to these problems and the filling of two vacant posts, it is expected that it will be 2005-06 before all targets are achieved.
The request for service & complaint work was below the level predicted which was possibly due to certain requests not being logged on the FLARE database due to work pressures.

The major performance targets for Trading Standards have worsened due mainly to increasing staffing shortages for various periods during the year and it is not expected that the targets will be met for 2004/2005.

6.3
Areas of Improvement

The service is subject to Best Value review in 2004-2005 and the GM Public Protection Managers Group has recently completed a ten authority audit against the FSA Framework Agreement. This in particular has influenced the areas of improvement given below: -

· To seek to improve our performance against target for food hygiene inspections.

· To review our butchers’ licensing inspection programme.

· The expansion of the Quality System to ISO 9000:2000 to all areas within the Public Protection Division.

· To enhance partnership work with other agencies e.g. Salford PCT.

· To increase consultation with stakeholders.

· To develop the Internet and Intranet to improve service accessibility.

· To examine the accuracy of service costs.

Areas of Improvement planned for 2004 / 2005

(i) To relocate the services to Turnpike House including combining all food hygiene officers in to a single team.

(ii) To continue to improve our consultation with the “hard to reach” groups.

(iii) To ensure all high risk food visits are visited on time.

(iv) To increase the Commercial Services work on food promotion through improved partnership work.

(v) Overtime working within Trading Standards to address the backlog in Food Standards Inspections.

(vi) To concentrate Trading Standards resources on meeting the demands of the Food Standards and Feeding Stuffs programme.

Further Areas for Improvement

All planning applications which involve food related matters e.g. manufacturing, or retail, canteens etc will be referred to the Commercial Team to both comment on, and make a first contact with the applicant. This procedure will be enhanced with the Commercial Services Team and the Pollution Control Team being located in the same office from April 2004.

APPENDIX A: -

Summary from Commercial Services 2004-5 Business Plan

	Description
	2003/4 Actual
	2004/5

Plan
	2005/6 Forecast

	2006/7

Forecast

	Revenue Expenditure
	689,131
	704,131
	714,441
	725,061

	Revenue Income
	22,000
	22,000
	22,000
	22,000

	Head count
	11.69
	11.69
	11.69
	11.69

	Net Cost
	667,131
	682,131
	692,441
	703,061

	Cost per Head of Population
	3.09
	3.16
	3.20
	3.25

Note: 216119 persons - 2001 Census

	
	hrs per week
	hrs per year
	holidays plus 8 bh
	Days
	4% sick
	Total anticipated down time
	Task Availability
	Available Time

	
	
	100%
	
	
	
	
	
	

	John Snow
	36
	1872
	310
	43
	75
	384
	100.00%
	1488

	Wendy Guest
	36
	1872
	310
	43
	75
	384
	80.00%
	1190

	Peter Burns
	36
	1872
	310
	43
	75
	384
	80.00%
	1190

	Nick Sear
	36
	1872
	310
	43
	75
	384
	80.00%
	1190

	Claire McLaughlin*
	36
	1872
	310
	43?
	75
	384
	80.00%
	1190

	Anne Clemans
	36
	1872
	310
	43
	75
	384
	80.00%
	1190

	Emma Norman
	36
	1872
	310
	43
	75
	384
	80.00%
	1190

	Lynne Ratcliffe
	36
	1872
	295
	41
	75
	370
	80.00%
	1202

	Joan Kinghorn-Hooper
	28.8
	1497.6
	310
	43
	60
	370
	80.00%
	902

	Elizabeth Sutcliffe
	32
	1664
	310
	43
	67
	376
	80.00%
	1030

	Sue Thalange
	36
	1872
	266
	37
	75
	341
	80.00%
	1225

	Helen Meadows*
	36
	1872
	310
	43?
	75
	384
	80.00%
	1190

	
	
	
	
	
	
	
	
	

	
	hours in year
	21882
	3658
	508
	875
	4533
	
	14176

There will be twelve officers working on food law enforcement including one Principal EHO, nine Environmental Health Officers spend approximately 50% of the time exclusively on food work and 1 Scientific Officer (SO) spending 90% of her time on food work. The competency of officers is assessed through appraisals, accompanied visits and audits against the Public Protection Quality System and recorded in the “Officer Competency and Training Matrix” (Q doc 760/2), on the “Record Sheet for Accompanied Food safety Inspections” (Q doc 762) and “Induction Training Record Sheet” (Q doc 761). The SO holds the Higher Certificate in Food Premises Inspection as required by the Food Safety Act 1990 Codes of Practice.

	FOOD TASKS
	ACTIVITIES
	TIME PER ACTIVITIES
	TOTAL TIME REQUIRED (HRS)

	Programmed Inspections

	1367
	3.07
	4197

	Butchers Licensing Approved Premises Tasks

	59
	4.3
	254

	Food Sampling

	200
	1.6
	320

	Complaints/Requests for Service etc.

	700
	1.9
	1530

	Infectious Diseases Investigations

	100
	1.4
	140

	Drinking Water

	25
	1.0
	25

	Total time
	6466

Miscellaneous Activities

	All delivered training incl. both food and H&S courses / workshops

	80

	All food promotion work including Food Safety Week, Open Day & Curry Chef

	600

	All H&S promotion work including European Safety Week

	75

	All work on Directorate initiatives and development work including Best Value*, IIP , Charter Mark

	70

	All work on Quality System for 2003-2004 incl calibration , audits

	194.5

	All work relating to Appraisals

	36

	All work relating to Water Quality (non- SRU)

	35

	Managing pest control

	300.5

	Move to Turnpike
	1080

* may increase due to PP BV review
 (with corresponding reduction in time for QS work)
Total 2470

Principal Officer Time

	Performance Issues
	Business Plan preparation, monthly service reports
	147

	Service Rep.Outside Orgs.
	Representation on GM groups.
	245

	Council and Committee Work
	All work connected with servicing Sub-Committees, Committees
	45

	Staff Issues
	All work on supervision, appraisals, induction & staff training,
	350

	Customer Survey/Media POs
	All work on customer surveys and associated issues and media
	45

	Unit Management Tasks
	All work on office based tech. & prof. support, admin., research
	445

	Unit Management Tasks
	All work connected to issues such as BV, Charter Mark
	160

	Unit Management Tasks
	All work connected with operating the ISO Registered System.
	115

	
	Total
	1552

Total time required for tasks = 15576 hours (including H&S)

Available time for tasks =14409 hours (including 2 Posts to be filled in summer)

Deficit
= 1167 hours

TO MEET TARGETS USING AVAILABLE RESOURCES AND IN ACCORDANCE WITH THE INSPECTION FREQUENCY OUTLINED IN THE FOOD SAFETY ACT 1990 CODE OF PRACTICE N0.9 AND HELA 67/1

Risk Assessment

City of Salford have developed a Risk Management Strategy, a process of formally identifying the keys risks services may face and identifying what action will be taken in the event of those risks taking place. Whilst the toolkit accompanying the strategy has yet to be fully utilised within Commercial Services the following risks have been identified:

Political Risks


Failure to meet performance targets for example the inspection of all high risk food businesses.

People Risks


Failure to maintain the support and commitment of staff, specific issues relate to the recruitment and retention of quality staff.

Social Risks


Failure to tackle cross-directorate issues effectively


Failure to meet the needs of disadvantaged communities


Failure to work in partnership with communities

Legal Risks


Failure to meet comply with statutory duties and deadlines for example the Health and Safety Commission’s Health and Safety at Work etc. Act 1974 Section 18 guidance.

Technological Risks.


Failure to maintain and calibrate equipment, for example computers and thermometers.

Information Risks


Failure to record, store and update records

Competitive Risks


Failure to bid for Government funds

Customer / Citizen Risks


Failure to meet current and future needs of clients

Physical Risks


Failure to ensure the health and safety of our staff, particularly when out on site.

Many of these risks have been addressed but full risk assessments need to be carried out and action plans formulated where necessary.

Performance of the Service

Food Safety

Pro-active food hygiene inspections are carried out over a five year programme, in accordance with the Food Safety Act 1990 Statutory Code of Practice Number 9 entitled “Food Hygiene Inspections”. Paragraph 18 of the code states that

“----Food authorities should regard the inspection frequencies set out in paragraph 17 as the minimum.”
The code lays down this minimum frequency of inspection for all food premises, dependent on a risk rating system - the highest risk premises being inspected every six months and the lowest risk premises every five years. These minimum frequencies are the ones to which we aim to adhere at Salford. The performance of the service in meeting this has improved steadily over the past few years as shown in the table below: -

	Performance Against Local PI
	
	1998/1999
	1999/2000
	2000/2001
	2001/2002
	2002/2003
	2003/2004

	
	High Risk Premises
	87%
	82%
	97%
	99%
	97%
	79%

	
	Low Risk Premises
	71%
	74%
	95%
	92%
	77%
	49%

OUTCOME MEASURES FOR COMMERCIAL SERVICES

1. Food Safety

Aim: - To improve the level of food hygiene across the City of Salford.

How resources are targeted: -

The role of the service is to enforce food safety legislation across the City of Salford within approximately 2000 food premises. This is undertaken by using all the four approaches of the “enforcement mix”: -

· Demand: - through our response to complaints / requests from both businesses and customers.

· Inspection: - by undertaking approximately 1300 inspections in accordance with the Code of Practice No. 9 risk based inspection rating system.

· Education: - through the running of BFH courses for City-wide, free Hazard analysis / HACCP workshops for all businesses and assisting other training through liaison with local training bodies and guidance to businesses.

· Intelligence: - through our co-ordinated sampling program, liaison with other authorities and response to requests from Food Standards Agency and LACORS.

2. The Outcome Measure: -

Our performance in this field will be tracked each year through a combination of:-

1. The overall risk profile of the food businesses within Salford at 1st April;

	Year
	A
	B
	C
	D
	E
	F
	Total Inspected
	Total No of Premises

	1993-1994
	184
	379
	740
	240
	227
	126
	1100
	1977

	1994-1995
	182
	368
	730
	253
	239
	128
	694
	1977

	1995-1996
	182
	359
	720
	236
	269
	136
	727
	1977

	1996-1997
	180
	361
	708
	232
	283
	144
	845
	1977

	1997-1998
	146
	495
	776
	192
	190
	126
	989
	1977

	1998-1999
	93
	421
	786
	275
	234
	117
	1086
	1977

	1999-2000
	81
	436
	753
	291
	244
	123
	851
	1977

	2000-2001
	64
	340
	882
	263
	270
	110
	1222
	1977

	2001-2002
	37
	301
	935
	295
	242
	112
	1366
	1922

	2002-2003
	39
	267
	953
	286
	244
	112
	1311
	1923

	2003-2004
	40
	260
	962
	283
	234
	102
	1066
	1881

2. The number of current SAFE food hygiene award premises in each category at 1st April;

	Year
	Gold
	Silver
	Bronze
	Total Inspected
	Total No of Premises

	April 2001
	6
	70
	231
	1222
	1977

	April 2002
	11
	167
	406
	1366
	1922

	April 2003
	12
	199
	401
	1311
	1923

	April 2004
	16
	182
	355
	1066
	1881

3. The level of hazard / HACCP compliance using the 8th HA compliance indicator on the food hygiene risk profile.

	Year
	HACCP
	Hazard Analysis
	None
	Blank
	Total Inspected
	Total No of Premises

	April 2003
	150
	723
	682
	368
	1311
	1923

	April 2004
	158
	744
	774
	205
	1066
	1881

These will allow the service to measure improvements in the compliance / management of food premises over time.

The overall aim will contribute to the City Council’s pledges and Community Themes and assist with the FSA’s requirements and their strategy of reducing the incidence of foodborne illness by 20% by improving food safety right through the food chain

Appendix B: TRADING STANDARDS SERVICE ACTION PLAN 2004/2005

1. RESOURCES AVAILABLE
	Principal Trading Standards Officer
	Paula Flynn

	Assistant Principal Trading Standards Officer
	Martin Thursby

	Trading Standards Officer
	Anthony Quayle

	Trading Standards Officer
	Caroline Henry

1.1
An enforcement officer is currently undergoing training to enforce Food Standards work, but will not be fully qualified until June 2005.

2 DEMANDS ON THE SERVICE

2.1
In total there are 6322 premises in Salford that are liable for an inspection by the Trading Standards Service. The inspection intervals differ depending upon whether the premise is high, medium or low risk. In the period 2004-5 there are 3570 premises due for a trading standards inspection, of which 987 liable to Food Standards inspection.

2.2 The premises fall into the following risk bands:

	Risk
	Number

	High Risk
	10

	Medium Risk
	889

	Low risk
	88

	Total
	987

2.3 The Trading Standards Service has been short-staffed for a number of years and the visits above include low and medium risk premises that are overdue form previous years.

 2.4

LACORS have recently issued a new National Risk Assessment Scheme for the Trading Standards Services. It has the support of DTI, FSA and DEFRA. The scheme has a national element which is based on a national basis but also includes a local element to take into account of local knowledge. The premises database has been amended to take account of this.

2.5
Product counterfeiting continues to be a major drain on resources in Salford. A number of large seizures were made in 2003-4 resulting in extensive investigations. These require a significant input in terms of officer time and this is likely to continue to be an issue in future years.

.

3
RECRUITMENT AND RETENTION
3.1
There is a national shortage of Trading Standards Officers and more people are leaving the service than are qualifying. The profession also has an ageing profile. There is also a shortage of enforcement officers who are qualified and experienced to enforce food. A number of local authorities have responded to this pressure by increasing salaries and paying market supplements. This has led to a loss of staff from those authorities where salaries are not at the highest level, of which Salford is one.

3.2
In the last financial year the service lost three officers. The Principal Officer responsible for food and metrology took early retirement and his post has now been converted to a TSO post. An experienced food officer moved to another authority and another enforcement officer left to work in industry. The service currently has vacancies for two TSO’s and four enforcement officers. However, the senior management of the Directorate are currently investigating options to address the recruitment and retention problem.

4
CONCLUSION
4.1
The Trading Standards Service has to balance often conflicting and competing demands. Consumer complaints and requests for advice from businesses must be dealt with in a timely manner, the inspection programme conducted, and we are committed to contributing to co-ordinated AGMA surveys. The service is also committed to ensuring the highest food quality and standards in the businesses which operate in the City. A recent survey of customers and stakeholders ranked food quality and standards as the second most important area we enforce, after safety.

4.2
Should the difficulties with recruiting and retaining staff continue consideration will be given to introducing a programme of planned overtime to deal with the backlog of visits.

Appendix C: Directorate Structure and Public Protection Structure

Appendix D: Residents Reactive Survey
	COMMERCIAL SERVICES REACTIVE SURVEY

OCTOBER 2003 RESULTS

[image: image1.png]100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

Q1. How did you contact the service?

100%

20%

80%

70%

60%

50% I By telephone
o Qi
30% [other
20%

10%

0%

[image: image2.png]60%

50%

40%

30%

20%

10%

0%

Q2. How did you know how to contact us?

1
2%

4
9%

60%

50%

40%

30%

20%

10%

0%

I Previous contact
[Telephone listing

Il Passed from another Dept.
[other

[image: image3.png]70%

60%

50%

40%

30%

20%

10%

0%

03. How easy was it to contact us?

P

673

B

70%

60%

50%

40%

30%

20%

10%

0%

W veryEesy
Easy

W vificult

[Very Difficut

[image: image4.png]70%

60%

50%

40%

30%

20%

10%

0%

Q4. How satisfied were you with the speed the officer responded to your requesticomplaint?

(max response time 3 working days)

23

]
£y

70%

60%

50%

40%

30%

20%

10%

0%

W very Satisfactory.
[Satisfactory

B Mot Satisfactory

[Very Unsatisfactory

[image: image5.png]Q5. How easy was it to contact the officer dealing with your complaintrequest?

70% - 70%
o2
60% 60%
50% 50%
3
40% — 40% B Very Easy
[fasy
30% 30% W oimeutt
[Very bifficutt
20% 20%
10% 10%
o
e
0% 0%

[image: image6.png]90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Q6. How helpful did you find the officer?

3%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

B very helpful
I Hetpful

W Unhelprul

[very unhelpful

[image: image7.png]70%

60%

50%

40%

30%

20%

10%

0%

Q7. Overall, how sati

ied were you with the service you received?

23

2%

70%

60%

50%

40%

30%

20%

10%

0%

W very Satisfactory.
[Satisfactory

B Mot Satisfactory

[Very Unsatisfactory

A total of 31 complainants/requests for service were contacted, we were only able to contact 25, this equates to a response rate of 81%.

	COMMERCIAL SERVICES

REACTIVE SURVEY

OCTOBER 2003 RESULTS

	ISSUE/COMMENT
	ACTIONS REQUIRED
	WHO
	PROGRESS

	Not happy that we can’t pursue the complaint but our actual service was fine.
	Reviewed existing policy and no changes required
	
	

	Pigeons still a problem

Flare ref. 519640
	Referred to pest control
	Liz Wilcox
	Pigeon nest removed and nuisance no longer present

	Publicise guidance on what to do in cases such as foreign bodies

Flare ref. 522282
	Information available on dealing with food complaints discussed
	John Snow
	Published on website and available to send out to customers

	Make it more widely publicised, not everyone would know who to contact

Flare ref. 524625
	Discussed at PP Management Meeting re contact issue
	BCSU
	On going

	COMMERCIAL SERVICES

COMPLIMENTS

OCTOBER 2003

	No prompt, helpful, couldn’t be improved, officer Ann Clemans Flare ref. 523178

	Ann very helpful, provides excellent service Flare ref. 524245

	Excellent, officer Joan Kinghorn-Hooper Flare ref. 524345

	Excellent service very happy, officer Steve Newton Flare ref. 519682

Appendix E: Food Business Survey

	COMMERCIAL SERVICES

BUSINESS SURVEY – FOOD

February 2004

A total of 81 questionnaires were sent out with a response of 22 this equates to 27% return.

[image: image8.png]Q1. Wa the purpose of the visit explained clearly?

100.0%

90.0% |

80.0% 1

70.0% 1

60.0% 1

50.0% 1

40.0% 1

30.0% 1

200% 1

10.0%

00% -

Yes No

[image: image9.png]90.0%

80.0%

700%

60.0%

50.0%

00%

300%

200%

10.0%

00%

Q2. Was the time of day the visit took place convenient?

[image: image10.png]100.0%

90.0%

80.0%

700%

60.0%

50.0%

00%

300%

200%

10.0%

00%

Yes

Q3. Was the officer helpful

[image: image11.png]80.0%

700%

60.0%

50.0%

00%

300%

200%

10.0%

00%

Q4. How satisfied were you with the officers explananation of

what you needed to do to comply with the law?

Very Satistied

satisfied

Not Satisfied

[

[image: image12.png]100.0%

90.0%

80.0%

700%

60.0%

50.0%

00%

300%

200%

10.0%

00%

Q5. Was the distinction clearly made between legal

requirements and recommendations made?

Yes

[image: image13.png]100.0%

90.0%

80.0%

700%

60.0%

50.0%

00%

300%

200%

10.0%

00%

Q6. Did the guidance leaflets provided explain all that

ou

Yes

needed to know?

[image: image14.png]Q7. Were you given the opportunity to ask questions?

100.0%

90.0% |

80.0% 1

70.0% 1

60.0% 1

50.0% 1

40.0% 1

30.0% 1

200% 1

10.0%

00% -

Yes No

[image: image15.png]100.0%

90.0%

80.0%

700%

60.0%

50.0%

00%

300%

200%

10.0%

00%

Q8. Was the time taken to undertake the inspection?

Too Long

About Right

Too Short

[image: image16.png]700%

60.0%

50.0%

00%

300%

200%

10.0%

00%

Q9. How easy do you find it to contact the Directporate for

advice and information?

VeryEasy

Difficutt

[image: image17.png]50.0%

45.0%

00%

B0%

300%

250%

200%

16.0%

10.0%

50%

00%

Q10. What legislation do you have the greatest difficulty with?

Hazard Analysis.

Temp Monitoring

Other please specify

	COMMERCIAL SERVICES

BUSINESS SURVEY - Food

Period February 2004

ISSUES / COMMENTS OF CONCERN

	ISSUE/COMMENT
	ACTIONS REQUIRED
	WHO
	PROGRESS

	A 2 hour top-up to basic food hygiene certificate on an annual basis to our nursery staff.

Kids’ Kapers

	Details of local providers given on inspection as cannot undertake this in house
	Susan Thalange
	Completed

	Because we don’t understand English we would like you to inform us about the inspection in advance so we can get an interpreter.

	Unable to make appointment due to nature of inspections undertaken
	Emma Norman
	Piloting basic translation of letters to certain premises.

	Is it possible to get a simplified copy of the laws
	Sent out 20/02/03
	Wendy Guest
	Completed

	RESULTS FROM TRADING STANDARDS AND CONSUMER ADVICE SURVEYS - 2003/04

	
	Very Satisfied
	Satisfied
	Dissatisfied
	Very Dissatisfied

	Overall, how satisfied were you with the way in which you were treated by the officer?
	76
	37
	11
	8

	
	11.50%
	5.60%
	1.70%
	1.20%

	How easy was it to contact us?
	70
	48
	11
	2

	
	10.60%
	7.30%
	1.70%
	0.30%

	How satisfied were you with the speed the officer dealt with your request?
	85
	42
	3
	3

	
	12.90%
	6.40%
	0.50%
	0.50%

	How easy was it to contact the officer dealing with you?
	75
	46
	7
	3

	
	11.30%
	7.00%
	1.10%
	0.50%

	How helpful did you find the officer who visited you?
	99
	26
	5
	4

	
	15.00%
	3.90%
	0.80%
	0.60%

Appendix F

FOOD SAFETY REVISITS POLICY

This issue was originally considered by the Benchmarking sub-group (S Hoyle, A Watson, and C Brown) on 31 July 2000.

The sub-group spent a considerable period of time discussing this matter to try to produce proposals, which would be broadly acceptable to all members of the Group. It was recognised that there may be significant resource issues for some authorities, but it was accepted that consistency in this core function should be a primary aim of the GMFLG.

Revised CoP No. 9 states, "If contraventions of food hygiene or processing regulations are found during the programmed inspection, the food authority should arrange to carry out a further visit to the business. The timing of the visit will be determined by the action taken by the food authority as a result of the original inspection. Where significant breaches of hygiene regulations have been identified this re-visit should wherever possible be undertaken by the same officer who undertook the original programmed inspection. The policy of the food authority regarding re-visits should be included in the documented enforcement policy…"

The sub-group agreed that this meant that additional visits should be carried out to check that the matters identified had been dealt with and that it would not be acceptable for these to form part of the next routine inspection.

N.B. The FSA Food Law Enforcement Monitoring Form includes a requirement to provide details of the numbers of revisits carried out (Form 2.1).

In order to improve consistency between authorities it was agreed that it would be useful to produce proposals as to when a revisit would be required, for discussion by GMFLG:

Revisits to check compliance should be carried out for the following:

1. After the service of:
an Improvement Notice;

an Emergency Prohibition Notice/Order

2. Failure to comply with significant statutory requirements: The draft revised Code of Practice (dated 08 04 02) proposes that food businesses that fail to comply with significant statutory requirements should be subject to appropriate enforcement action and intermediate inspections (revisits). Failure to comply with significant statutory requirements includes:

· failure to comply with a single requirement that compromises food safety, compromises public health or prejudices customers;

· failure to comply with a number of requirements that taken together, indicates ineffective management;

In determining the above, officers should use professional judgement. The following are examples of matters which should be taken into consideration:

	Food Safety (General Food Hygiene) Regulations 1995:

	Reg. 4(1):
	Failure to carry out a food business in a hygienic way.

	Reg. 4(3)
	Hazard Analysis: where inadequate control of CCPs may lead to risks to food safety.

	Reg. 5
	Persons suffering from medical conditions.

	Sch. 1, Ch I.
	

	Para. 1
	Premises not kept clean.

	Para. 2(a)
	Premises do not permit adequate cleaning/disinfection

	Para. 2(b)
	Inadequate protection against accumulations of dirt, shedding of particles, mould on surfaces etc.

	Para. 2(c)
	Inadequate protection against cross contamination, pests etc.

	Para. 2(d)
	Temperature conditions not appropriate for hygienic processing.

	Para 3
	Inadequate number of WHBs.

	Para. 4
	Inadequate hot and cold water etc. at WHBs.

	Ch.II
	

	Para 2/3
	Adequate washing facilities

	Ch. V
	Equipment not be kept clean or in good condition.

	Ch. VI
	Accumulations of food waste/inadequate storage

	Ch. VII
	Unsatisfactory water supplies

	Ch. VIII
	

	Para. 1
	Unsatisfactory personal hygiene

	Para. 2
	Persons with diseases/infections etc.

	Ch. IX
	

	Paras. 1 & 3
	Inadequate protection of food from risk of contamination, adequate pest control procedures.

	Ch. X
	Food Safety Training

3. Contraventions of Food Safety (Temperature Control) Regulations 1995 which may lead to a risk to food safety.

The above is not intended to constitute a comprehensive list. It is recognised that there will other circumstances which will require follow-up action.

Timescales for revisits

It is recognised that this will be a matter of professional judgement and subject to discussion (and wherever possible agreement) between the officer and the proprietor of the business.

However, it is essential that the timing of the re-visit is appropriate to the matters, which require attention. For example:

a) Where there are poor levels of cleanliness or risks of cross contamination which may pose a risk to food safety, the re visit should take place at a very early stage. This may require immediate action, a visit the following day or a few days later.

b) Where food handlers handling high risk open foods require training (i.e. Level one), it would be appropriate to require this to be carried out in a period which reflects that specified in the Industry Guides (i.e. 3 months, Ref: Catering Guide).

Officers carrying out revisits

The revised CoP 9 states that "Where significant breaches of hygiene regulations have been identified the revisit should wherever practicable be undertaken by the same officer who undertook the original programmed inspection. Where this is not possible and another officer carries out the re-visit, it is essential that they are competent to carry out this work.

Appendix G: Financial Summary

	Food
	
	
	
	
	
	
	

	
	2001-2002
	
	2002-2003
	
	2003-2004

	
	Plan
	Actual
	Variance
	
	Approximate
	
	Estimate

	4908 APT & C Staff
	153,050.00
	116,066.17
	36,983.83-
	
	201,010.00
	
	204,570.00

	4998 Sals & Wages Realloc
	
	
	
	
	40,130.00-
	
	31,590.00-

	Employees
	153,050.00
	116,066.17
	36,983.83-
	
	160,880.00
	
	172,980.00

	
	
	
	
	
	
	
	

	5014 Electrical Rep & Mnt
	
	93.00
	93.00
	
	
	
	

	Premises
	
	93.00
	93.00
	
	
	
	

	
	
	
	
	
	
	
	

	5574 Car Mileage & Lump Sum
	6,390.00
	7,191.42
	801.42
	
	6,400.00
	
	6,400.00

	Transport
	6,390.00
	7,191.42
	801.42
	
	6,400.00
	
	6,400.00

	
	
	
	
	
	
	
	

	5601 Equipment Purchase
	1,600.00
	2,331.61
	731.61
	
	1,600.00
	
	1,600.00

	5603 Equipment Repair
	300.00
	512.00
	212.00
	
	300.00
	
	300.00

	5640 Materials
	200.00
	181.12
	18.88-
	
	200.00
	
	200.00

	5642 Catering Materials
	
	
	
	
	
	
	

	5644 Cleaning Materials
	
	
	
	
	
	
	

	5684 Books & Periodicals
	1,250.00
	779.00
	471.00-
	
	1,250.00
	
	1,250.00

	5688 Provisions
	100.00
	80.00
	20.00-
	
	100.00
	
	100.00

	5694 Clothing & Uniforms
	100.00
	59.70
	40.30-
	
	100.00
	
	100.00

	5702 Print & Photocopying
	800.00
	302.31
	497.69-
	
	800.00
	
	800.00

	5704 Stationery
	50.00
	69.55
	19.55
	
	50.00
	
	50.00

	5714 Other Prof Fees
	150.00
	127.00
	23.00-
	
	150.00
	
	150.00

	5718 Sampling
	35,000.00
	583.03
	34,416.97-
	
	30,680.00
	
	30,680.00

	5730 Licensing
	100.00
	100.00
	
	
	100.00
	
	100.00

	5742 Computer Maintenance
	
	
	
	
	100.00
	
	100.00

	5750 Postage
	20.00
	9.80
	10.20-
	
	20.00
	
	20.00

	5762 Mobile Phones
	800.00
	783.99
	16.01-
	
	800.00
	
	800.00

	5768 Training expenses
	100.00
	609.00
	509.00
	
	100.00
	
	100.00

	5770 Travel & Subsistence
	50.00
	52.87
	2.87
	
	50.00
	
	50.00

	5780 Hire of Facilities
	200.00
	200.00
	
	
	200.00
	
	200.00

	5795 Subsistence
	
	
	
	
	
	
	

	5800 Subscriptions
	850.00
	1,555.00
	705.00
	
	850.00
	
	850.00

	5840 Marketing/Publicity
	
	4.50
	4.50
	
	
	
	

	5841 Training of Others
	350.00
	302.75
	47.25-
	
	350.00
	
	350.00

	5842 Prizes
	100.00
	93.31
	6.69-
	
	
	
	

	Supplies and Services
	42,120.00
	8,736.54
	33,383.46-
	
	37,800.00
	
	37,800.00

	
	
	
	
	
	
	
	

	6998 Non SLA Recharges
	179,793.00
	169,816.00
	9,977.00-
	
	164,402.00
	
	164,402.00

	Overheads
	179,793.00
	169,816.00
	9,977.00-
	
	164,402.00
	
	164,402.00

	
	
	
	
	
	
	
	

	7524 Reimbursements
	
	4.57-
	4.57-
	
	
	
	

	7528 Fees & Charges
	
	2,729.00-
	2,729.00-
	
	
	
	

	7530 Telephone Call Box
	
	0.65-
	0.65-
	
	
	
	

	7534 Sales
	
	522.10-
	522.10-
	
	
	
	

	Income
	
	3,256.32-
	3,256.32-
	
	
	
	

	
	
	
	
	
	
	
	

	Net Expenditure
	381,353.00
	298,646.81
	82,706.19-
	
	369,482.00
	
	381,582.00

	COMMERCIAL SERVICES
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Approximate
	Estimate
	Estimate
	Estimate
	Estimate

	
	2003-4
	2004-5
	2005-6
	2006-7
	2007-8

	Pay and Expenses
	329,540.00
	343,560.00
	353,870.00
	364,490.00
	375,420.00

	Transport Costs
	12,560.00
	12,560.00
	12,560.00
	12,560.00
	12,560.00

	Supplies and Services
	17,610.00
	18,590.00
	18,590.00
	18,590.00
	18,590.00

	Debt Charges
	329,421.00
	329,421.00
	329,421.00
	329,421.00
	329,421.00

	Revenue Expenditure
	689,131.00
	704,131.00
	714,441.00
	725,061.00
	735,991.00

	Revenue Income
	22,000.00-
	22,000.00-
	22,000.00-
	22,000.00-
	22,000.00-

	Total
	667,131.00
	682,131.00
	692,441.00
	703,061.00
	713,991.00

	
	
	
	
	
	

	Full Time Equivalents
	11.69
	11.69
	11.69
	11.69
	11.69

	Trading Standards
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	2002-2003
	
	2003-2004
	
	2004-2005

	
	Plan
	Actual
	Variance
	
	Approximate
	
	Estimate

	4908 APT & C Staff
	232830
	192568
	-40262
	
	294640
	
	355270

	4936 Other Employee Exps
	0
	109
	109
	
	
	
	0

	Employees
	232830
	192677
	-40153
	
	294640
	
	355270

	
	
	
	
	
	
	
	

	5380 Rents
	
	1249
	1249
	
	16000
	
	16000

	Premises
	0
	1249
	1249
	
	16000
	
	16000

	
	
	
	
	
	
	
	

	5503 Vehicle Hire
	
	159
	159
	
	700
	
	700

	5530 Vehicle Running Costs
	0
	122
	122
	
	100
	
	100

	5574 Car Mileage & Lump Sum
	9040
	9542
	502
	
	11000
	
	11000

	Transport
	9040
	9823
	783
	
	11800
	
	11800

	
	
	
	
	
	
	
	

	5601 Equipment Purchase
	600
	6618
	6018
	
	3300
	
	3300

	5603 Equipment Repair
	
	590
	590
	
	
	
	

	5605 Equipment Hire
	
	6028
	6028
	
	
	
	

	5630 Furniture
	
	53
	53
	
	520
	
	520

	5640 Materials
	100
	
	-100
	
	100
	
	100

	5642 Catering Materials
	
	8
	8
	
	
	
	

	5644 Cleaning Materials
	
	8
	8
	
	
	
	

	5646 Chemicals
	500
	
	-500
	
	
	
	

	5684 Books & Periodicals
	1000
	2486
	1486
	
	1300
	
	1300

	5694 Clothing & Uniforms
	80
	
	-80
	
	1500
	
	1500

	5700 Other Office Expenses
	400
	281
	-119
	
	3400
	
	3400

	5702 Printing & Photocopying
	
	
	0
	
	10
	
	10

	5704 Stationery
	1000
	2044
	1044
	
	1000
	
	1000

	5707 Professional Witnesses
	120
	
	-120
	
	
	
	

	5714 Other Prof Fees
	100
	490
	390
	
	700
	
	700

	5715 Consult/Contractors
	200
	1173
	973
	
	
	
	

	5718 Sampling
	1000
	1308
	308
	
	14000
	
	14000

	5738 Computer Equipment
	150
	3397
	3247
	
	
	
	

	5740 Computer Software
	100
	
	-100
	
	
	
	

	5750 Postage
	
	124
	124
	
	350
	
	350

	5760 Telephones & Fax
	100
	96
	-4
	
	
	
	

	5762 Mobile Phones
	400
	1325
	925
	
	1400
	
	1400

	5768 Training expenses
	
	1725
	1725
	
	1200
	
	1200

	5770 Travel & Subsistence
	700
	
	-700
	
	110
	
	110

	5794 Electoral Expenses
	
	
	0
	
	
	
	

	5795 Subsistence
	
	218
	218
	
	150
	
	150

	5800 Subscriptions
	5000
	6004
	1004
	
	5000
	
	5000

	5839 Recruitment Advert.
	
	5750
	5750
	
	1250
	
	1250

	5840 Marketing/Publicity
	
	7850
	7850
	
	
	
	

	5841 Training of Others
	
	13
	13
	
	
	
	

	5842 Prizes
	50
	262
	212
	
	50
	
	50

	5853 Compensation Payments
	
	40
	40
	
	
	
	

	Supplies and Services
	11600
	47891
	36291
	
	35340
	
	35340

	
	
	
	
	
	
	
	

	5956 Vehicle Maintenance
	1940
	1574
	-366
	
	1940
	
	1940

	6010 Payt to Lead Dists
	9450
	9509
	59
	
	9480
	
	9760

	Agency Payments
	11390
	11083
	-307
	
	11420
	
	11700

	
	
	
	
	
	
	
	

	6998 Non SLA Recharges
	373046
	373046
	0
	
	277216
	
	277216

	Overheads
	373046
	373046
	0
	
	277216
	
	277216

	
	
	
	
	
	
	
	

	7520 Fund Contributions
	0
	
	0
	
	-18400
	
	-15000

	7524 Reimbursements
	0
	-43
	-43
	
	
	
	

	7528 Fees & Charges
	-25590
	-29424
	-3834
	
	-29710
	
	-29710

	7534 Sales
	
	-822
	-822
	
	
	
	

	7584 Contributions
	-52570
	-55575
	-3005
	
	-102500
	
	-98370

	Income
	-78160
	-85864
	-7704
	
	-150610
	
	-143080

	
	
	
	
	
	
	
	

	Total
	559746
	549905
	-9841
	
	495806
	
	564246

[image: image18.emf] LITTLE

HULTON

WALKDEN

 NORTH

WALKDEN

 SOUTH

SWINTON

 NORTH

SWINTON

 SOUTH

PENDLEBURY

KERSAL

 WORSLEY &

BOOTHSTOWN

CLAREMONT

PENDLETON

Glendale

Emma

ORDSALL

BLACKFRIARS

BROUGHTON

CADISHEAD

WINTON

BARTON

ECCLES

WEASTE &

 SEEDLEY

LANGWORTHY

IRLAM

Creamline

Dairies - Marianne

Wardley Ind.

Estate - Wendy

Creamline

Dairies - ELS / JAS

Tesco & Total

Fitness - Emma

Safeway - Wendy

DIRECTOR OF ENVIRONMENTAL SERVICES

Bruce Jassi

Assistant Director

Environmental Maintenance

Malcolm Thorpe

Refuse Collection

Street Cleansing

Outdoor Services

Vehicle Management Maintenance

Parks and Countryside

Assistant Director

Environmental Maintenance

Malcolm Thorpe

Refuse Collection

Street Cleansing

Outdoor Services

Vehicle Management Maintenance

Parks and Countryside

Assistant Director

Public Protection

Nigel Powell

Environmental Health

Trading Standards

Consumer Advice

Pest Control

Assistant Director

Business and Customer Support

Mark Reeves

Operational Support Unit

Bereavement Services

DEPUTY DIRECTOR

Dave Tinker

Public Protection

Manager (RP)

Assistant Director

Public Protection (NJP)

Senior Fair Trading Officer (1)

Fair Trading Officer (1)

Pest Control

Pest Control Officer (1)

Pest Control Operatives (5)

Asst PO/Senior/TSO’s S01/P02 (4)

Senior/Enforcement Officers (4)

Asst PO/Senior/EHO’s (5)

Senior/Scientific Officers* (5)

* includes current post of Environmental Monitoring Officer

Asst PO/Senior/EHO’s (10)

Senior/Scientific Officer (1)

Principal Officer

Principal Officer

(JM/LG)

Principal Officer

(JAS)

Trading Standards &

Consumer Advice

Salford’s Pledges

Pollution Control

(including Public Health)

Commercial Service

(including Pest Control)

Community Plan

Council Mission

“To create the best possible quality of life for the people of Salford”

Leaders Priorities

Service Improvement

Improve member and public participation

Improve image

Implement Neighbourhood Management

Cabinet Work Plan

Litter Enforcement

Kerbside Collection

Grounds Maintenance & Parks Strategy

GMW Strategy

Environmental Services Vision

“Protecting & Improving the Environment In Salford”

Environmental Services Mission

“On behalf of the Community, improve and protect the Environment making it a great place to live and work”

_1143371964.unknown

