	UNIVERSITY OF ESSEX

	HEALTH AND SAFETY GROUP

	Tuesday 29 April 2014

	(2.00pm to 4.00pm)

	MINUTES

	Chair
	Professor Jules Pretty, Deputy Vice Chancellor

	Present
	Ms Carmel, Mrs Howe (representing HR Director), Ms Manning, Mr Oldham, Mrs Provan, Ms Saunders, Mrs Seabrook, Ms Smith, Mr Wakeman, Mr Winters (representing EMS Director)

	Secretary
	Health & Safety Assistant

	Apologies
	Mr Cushway, Ms Hardy, Ms Lucas, Mr McAuley, Mr Neale

	1
	APOLOGIES AND ANNOUNCEMENTS

	
	
	Members were welcomed and introduced.
	

	2
	STARRING OF AGENDA ITEMS

	
	
	None.
	

	3
	MINUTES

	
	Received & Approved
	Paper HSG/14/01. Minutes of the meeting held on 29 October 2013.

	

	4
	MATTERS ARISING FROM THE MINTUES

	
	Received & Approved
	Paper HSG/14/02.
	01/14

	5
	PROGRESS REVIEW: HEALTH, SAFETY AND WELLBEING ACTION PLAN FOR 2013/14
	

	
	Received
	 Papers HSG/14/03a & HSG/14/03b
	02/14

	
	Noted
	Ms Saunders updated the group with the key points of the Health, Safety & Wellbeing Action Plan for 2013/14 and discussed the progress which has been made to date.
	03/14

	
	Noted
	Some target dates for action points are to be revised including the new websites for the Occupational Health and Health & Safety Advisory Service.
	04/14

	
	Noted
	Student work placement reviews are taking place and their outcomes are being awaited before further work on the health and safety standard for work placements is progressed.
	05/14

	
	Noted
	A question was raised about whether consultation will take place on the revised Stress Policy. It was confirmed that there will be consultation.
	06/14

	
	Approved
	Updated Plan (HSG/14/03b), including revised target dates approved.
	07/14

	6
	HEALTH, SAFETY & WELLBEING OBJECTIVES, ACTION PLAN AND KPI’S FOR 2014/15

	
	Received
	Papers HSG/14/04a & HSG/14/04b
	08/14

	
	Noted
	The group reviewed each objective and associated actions of the proposed Action Plan for 2014/15.

	09/14

	
	Noted
	Objective 4; Mr Wakeman commented that he felt the annual inspections had been effective in raising health and safety standards and particularly praised UECS. Praise was also given for the effectiveness of the IOSH Managing Safety course which had been attended by managers from all departments, including the Southend and Loughton campuses. Mrs Provan confirmed some Students Union managers had already attended the course and others will be attending the course in July. Ms Saunders confirmed that inspections had shown there had been improvements, for example there were noticeable improvements at the Loughton Campus.
	10/14

	
	Noted & Action
	Objective 9 Rehabilitation service: The group discussed the action “reinstatement of a physiotherapist service at the University”. Originally a member of HHS staff had been identified to provide physiotherapy services to University staff once a week, however Mrs Seabrook advised this was no longer possible. A physiotherapist may need to be sought from an external provider. Action Plan to be amended from “Reinstate.” to “Investigate options for in-house physiotherapy service.”
	11/14

	
	Noted
	Objective 10 Health Champions: Mrs Carmel reported to the group that thirty Health Champions have now been trained but were experiencing some difficulty staffing events due to existing work commitments. The addition of a new administrator for the Occupational Health team was being requested. If successful, this will aid the management and co-ordination of the Health Champions program.
	12/14

	
	Approved
	The group approved the recommendation that USG be asked to approve the Policy objectives and Plan for 2014/15, subject to the amendment referred to the above being made.

	13/14

	7
	SIGNIFICANT HEALTH AND SAFETY INCIDENTS

	
	Received
	Paper HSG/14/05
	14/14

	
	Noted
	Ms Saunders provided a brief analysis of some of the significant incidents in paper HSG/14/05.
	15/14

	
	Noted
	The group discussed a series of incidents related to the ‘Derby Day’ which is a series of competitive sports events between the University of East Anglia and University of Essex. A recommendation was made that as part of future planning the University, Students Union and UEA meet and agree a risk assessment and event plan.
	16/14

	
	Noted & Action
	It was agreed that the Student Union and relevant members of the Estates Management Services should discuss what further improvements, protocols and safety measures can be applied to the ‘Derby Day’ event. Ms Saunders and Mrs Provan to agree way forward when they next meet.
	17/14

	
	Noted
	It was noted that although there were a handful of incidents during the Derby Day overall the event was a success and all departments involved have learned lessons from this year’s event. These lessons will be applied in 2016 when the Derby Day returns to the Essex Campus.
	18/14

	
	Noted
	Mr Wakeman commented on reported assaults on Patrol Officers and raised concerns regarding patrol staff having to take on more of a security role, rather than a welfare / premises protection role. Mrs Provan suggested there should be more communication between SU and the University security teams to ensure better joined up working. She also suggested Unions would be welcome to attend or give input into meetings regarding security.

	19/14

	8
	OCCUPATIONAL HEALTH AND WELLBEING

	
	Noted
	Ms Carmel delivered a verbal report to the group regarding the recent activities and achievements of the Occupational Health team.
	20/14

	
	Noted
	Occupational Health are currently seeking funding to provide an Employment Assistance Program (EAP) for all UoE staff. An EAP provides 24/7/365 access to: immediate telephone counselling, a legal information helpline, health & well-being information, finance and debt advice and a management support helpline. If required, structured face to face counselling can be arranged local to an individual’s work or home.
	21/14

	
	Noted
	Occupational Health together with HR have surveyed employees across the University from areas that indicated high levels of stress in the staff survey, to establish whether they would use an EAP provider if the University provided one. Results from this survey are now being collated.
	22/14

	
	Noted
	The Cognitive Behavioural Therapy (CBT) Consultant employed by the University through Validium (an EAP provider) has completed her first year with great success in treating those who have been referred to her. There has been a 100% success rate for staff returning to work, either by and adjusted or phased return to work, after using the CBT services.
	23/14

	
	Noted
	The group acknowledged the 2-3 week waiting time for access to see an OH advisor; Lara explained that there has been a significant increase in referrals to OH for stress related conditions over this last academic year. A proportion were work-related, however many were non-work related.
	24/14

	
	Noted
	The Chair echoed positive feedback from the group regarding the CBT services available via the Occupational Health team.
	25/14

	
	Noted
	Mrs Provan will be working with the new HR Director to allow Student Union staff access to Occupational Health services in line with existing University staff.

	26/14

	9
	REVIEW: TERMS OF REFERENCE & MEMBERSHIP OF THE HEALTH AND SAFETY GROUP

	
	Received
	 Paper HSG/14/06
	27/14

	
	Approved
	Paper HSG/14/06: Amendments to terms of reference were approved for USG.

	28/14

	10
	PROPOSED NEW HEALTH AND SAFETYSTANDARD: NON-IONISING RADIATION

	
	Received
	Paper HSG/14/07
	29/14

	
	Approved
	Paper HSG/14/07: New H&S standard on Non-ionising Radiation was approved for USG.

	30/14

	11
	STAFF SURVEY UPDATE

	
	Noted
	Mrs Howe updated the group with the progress of the Staff Survey Action Plan. (Available at: www.essex.ac.uk/staff/survey/restricted/staff_survey_plan.pdf
	31/14

	
	Noted
	The Staff Survey currently on the website has been analysed to uncover high-stress points for staff members during the year that are caused by workload.
	32/14

	
	Noted
	New absence reports provided by the HR system (i-Trent) are also being reviewed to highlight absence trigger-points in line with the Sickness Absence Policy to identify whether the absences are as a result of work-based stress. It is the aim of this review to allow managers to intervene early in stress related absence.
	33/14

	
	Noted
	HR managers are assisting Faculties / Professional Services with development of action plans to address areas for improvement in departments / sections.
	34/14

	
	Noted
	The Chair agreed with members of the group that more communication from HR regarding the work they are doing with the Staff Survey results and Action Plan would be beneficial for all staff at the University.

	35/14

	12
	OVERSEAS TRAVEL STANDARD: FIRST YEAR REVIEW

	
	Received
	Paper HSG/14/08
	36/14

	
	Noted
	Ms Saunders provided a brief review of the Overseas Travel standard. The standard has been active for one year and, following extensive promotion, has been adopted into practice by trip organisers.
	37/14

	
	Noted
	The Travel Insurance Application forms are being used by most, but some travellers are still emailing the Insurance and Risk Manager at the last minute.
	38/14

	
	Noted
	It was noted that only 11 of the 48 travellers to high risk destinations had completed the Travel Angel course. The group agreed with the actions being taken to improve this.
	39/14

	
	Noted
	Ms Carmel enquired if the medical and/or psychological condition of staff members travelling overseas was taken into account in the approval process. Ms Saunders advised that for high risk travel the risk assessment would cover health risks. There is also information on the website on health risks.
	40/14

	
	Noted
	The Chair noted that the medical and/or psychological condition of staff members should be considered in applications for overseas travel and should not apply solely for travel to high-risk locations. Each application will need to be considered on its own merit to avoid restricting the movement of staff members. A balance must be achieved by the University to allow travel movement while at the same time providing a duty of care where required.
	41/14

	
	Noted
	The group agreed that the recent publication of the ‘Going Overseas?’ travel advice leaflet published by the University has proven popular and provided useful guidance for staff members.

	42/14

	13
	HEALTH AND SAFETY WHAT’S YOUR STORY PROJECT

	
	Received
	Paper HSG/14/09
	43/14

	
	Noted
	Ms Saunders provided a summary of the objectives of the ‘What’s your Story’ project which will run through 2014, with best stories being presented early 2015 at the Getting it Right Safety Forum.
The three Trade Unions and Students Union have all given their support to the project, so it will be promoted jointly.
	44/14

	
	Noted
	The ‘What’s your story’ project has come into development to celebrate the University’s 50th anniversary year and to mark the 40th anniversary of the Health & Safety at Work Act 1974.
	45/14

	
	Noted
	The project will give staff and students the opportunity to submit stories relating to health, safety and wellbeing incidents and what lessons they have learnt due to the incident.
	46/14

	
	Noted
	Staff and students will also be able to provide examples of how health and safety was managed in the past and how health and safety is managed in other countries. There is also the opportunity to submit micro-fiction stories. The Health & Safety Advisory Service will select the most inspiring, entertaining and engaging stories for presentation at the Getting it Right Forum in 2015. The material collected will also be used for future training and promotional purposes.

	47/14

	14
	HEALTH AND SAFETY AUDIT BY THE UNIVERSITY’S INTERNAL AUDITOR
	

	
	Received
	Paper HSG/14/10
	48/14

	
	
	No comments were added regarding paper HSG/14/10.

	49/14

	15
	ENVIRONMENT AGENCY COMPLIANCE AUDIT OF IONISING RADIATION
	

	
	Received
	Paper HSG/14/11
	50/14

	
	
	No comments were added regarding paper HSG/14/11.

	51/14

	16
	MINTUES FROM COMMITTEES AND OTHER GROUPS

	
	Received
	Paper HSG/14/12 Ionising Radiation Committee minutes from 30 January 2014.

	52/14

	17
	ANY OTHER URGENT BUSINESS

	
	
	None.

	53/14

	18
	DATE OF NEXT MEETING

	
	Noted
	Scheduled for: 30 September 2014 at 2-4 pm, room TBC.
	54/14

 Ms Fletcher
Health and Safety Assistant
May 2014
1
5

