	UNIVERSITY OF ESSEX

	HEALTH AND SAFETY GROUP

	Tuesday 30 September 2014

	(2.00pm to 4.00pm)

	MINUTES

	Chair
	Professor Jules Pretty, Deputy Vice Chancellor

	Present
	Mr Cushway, Ms Fletcher, Mrs Hardy, Ms Lyster (representing Ms Carmel), Ms Manning, Mr McAuley, Mr Oldham, Mr Pavey (representing Mrs Provan), Ms Saunders, Mr Simpson (representing Ms Seabrook), Mr Thurlow (representing Mr Neale), Mr Wilding

	Secretary
	Health & Safety Assistant

	Apologies
	Mr Neale, Mrs Morgan, Mrs Provan, Ms Carmel, Mr Bowdery, Miss Lucas, Ms Seabrook

	1
	APOLOGIES AND ANNOUNCEMENTS

	
	
	Members were welcomed and introduced.
	

	2
	STARRING OF AGENDA ITEMS

	
	Noted
	Item 12 Proposed updates to Health, Safety and Wellbeing Action Plan was starred.
	

	3
	MINUTES

	
	Received &Approved
	Paper HSG/14/13. Minutes of the meeting held on 22 April 2014.

	

	4
	MATTERS ARISING FROM THE MINUTES

	
	Received & Approved
	Paper HSG/14/14.
	55/14

	5
	UNIVERSITY, STUDENTS UNION AND UECS ANNUAL REPORTS ON HEALTH, SAFETY AND WELLBEING
	56/14

	
	Received
	Papers HSG/14/15, HSG/14/16 and HSG/14/17 were delivered to the group.
	57/14

	
	Noted
	Key points from the University’s Annual Report on Health, Safety and Wellbeing action plan were presented to the group by Ms Saunders.
	58/14

	
	Noted
	The Employee Assistance Program (EAP) has been launched by the Occupational Health team to support staff across all departments and campuses in light of feedback from the last staff survey. The survey identified the need for a consistent service provision across the University. In order to meet this need, a new EAP service will provide a range of wellbeing advice lines and counselling.
	59/14

	
	Noted
	Fire Risk Assessment reviews are being undertaken at the University. Accomodation locations have already been completed and the Fire Officers are now moving onto higher risk academic buildings and support service areas (e.g. labs and workshops).
	60/14

	
	Noted
	Fire safety information, instruction and training for students has been improved. The Terms and Conditions of Residence for students and Code of Student Conduct were made clearer in relation to fire safety requirements. Information is also being incorporated into the new online induction for residents and the Student Welcome Booklet. This year a new penalty was introduced for fire safety offences under the residents conduct process. Students may be required to attend a fire safety course. This will be monitored to see whether it is effective in reducing fire safety breaches
	61/14

	
	Noted
	An audit of fire risk management at The Meadows and Quays by the University identified concerns regarding the adequacy of fire arrangements for tenants. It transpired that a fire risk assessment carried out by consultants appointed by the owners of the residences had identified a number of concerns with the fire alarm system. The main concern was that a system suitable for blocks of domestic residencies had been fitted rather than a system more suitable for student accommodation. Following discussions with the University it has been agreed that the fire alarm system will be upgraded over the summer of 2014.
	62/14

	
	Noted
	The Occupational Health team have provided support to staff following the traumatic death of student Nahid Almanea in June 2014. Staff members across various departments were heavily involved in helping staff and implementing measures to address personal safety concerns during this difficult time; as well as contributing to the response provided by the Crisis Management Group.
	63/14

	
	Noted
	Health & Safety performance reports for 2013/14 delivered many positive results showing improvement across all departments and sections for completing annual health and safety inspections. Portable Appliance Testing (PAT) adherence is improving, with just a few academic departments in one Faculty who had not arranged PAT by July 2014.Compliance with the University’s online travel and security training was highlighted; completion of the online travel security course by staff members travelling to high risk overseas locations on university business still needs improvement.
	64/14

	
	Noted
	There has been a small increase in occupational health referrals. The proportion of stress-related referrals has increased and represents nearly 1/3 of referrals. Individuals felt their stress was work related in over ½ of the cases.
	65/14

	
	Noted
	The report included an analysis of sickness absence at the University compared with a UCEA report on sickness absence in the HE Sector for 2012 – 13. Whilst some care is needed in comparing causes of sickness absences across different institutions, the data indicated that absences for anxiety, stress, depression and other psychiatric illness were greater in number at the University compared with the UCEA data. These have increased in comparison with the previous year.
Absence for back and other musculo- skeletal conditions, benign tumours and chest and respiratory problems are also higher in the University than UCEA average.
	66/14

	
	Noted
	Mr Wilding raised the issue of stress in the workplace, noting that during workplace inspections staff are generally unaware of actions taken in response to the Staff Survey. With the increase in student numbers this autumn a question was asked about the need for additional resources to support them.
	67/14

	
	Noted
	The Chair noted that this year’s student intake was over 5000, the highest ever for the University. Resources had been released to support departments and sections in ensuring the highest quality student experience.
	68/14

	
	Noted
	Mr Wilding noted that frontline and backroom staff members are already struggling with workload.
	69/14

	
	Noted
	The Chair commented that Academic and Professional Services staff will be supported where necessary. Stress in the workplace is being handled by Occupational Health and Human Resources, and all departments now have transparent workload models for academic staff.
	70/14

	
	Noted
	Mr Thurlow added that several vacancies that had been unfilled for some time within the Cleaners and Supervisors teams (Estate Management Services) are now being filled to help with the increasing workload.
	71/14

	
	Noted
	Ms Manning noted that she has noticed stress levels creeping up in departments around the University; the OH health statistics for Professional Services shows high stress levels. A question was asked of the group if any action was specifically required to tackle stress in Professional Services.
	72/14

	
	Noted
	The Chair advised that we must be aware of improved reporting mechanisms and awareness of the improved occupational health services which may have led to an increase in reporting and referrals. However it was important to be vigilant and address “hot spots”.
	73/14

	
	Noted
	Ms Manning asked the group if more training is required for stress awareness and announced that additional training will be sought for staff working at Southend.
	74/14

	
	Noted
	The Chair noted that the University Annual Report of Health, Safety & Wellbeing was thorough and addressed many areas of the University and affiliated sections. There remains a requirement to improve the compliance of Overseas Travel training by staff members travelling abroad to carry out work or research on behalf of the University.
	75/14

	
	Approved for USG
	Paper HSG/14/15 University Annual Report of Health, Safety & Wellbeing
	76/14

	
	Noted
	The Chair welcomed and thanked the Student Union and UECS for their annual reports.
	77/14

	6
	DETAILED STATSISTICAL REPORT AND SIGNIFICANT HEALTH AND SAFETY AND FIRE INCIDENTS

	
	Received
	Paper HSG/14/18
	78/14

	
	Noted
	Significant incidents from the academic year 2013-14 were presented to the group by Ms Saunders:
	79/14

	
	Noted
	On 17 June 2014 the tragic murder of student Nahid Almanea occurred just outside the University’s Colchester campus. The Crisis Management Group was convened to co-ordinate an appropriate response. Staff and students affected by the incident were provided with emotional support from Occupational Health and Student Support, whist a number of measures was put into place to address concerns about safety. For several weeks a police community support officer was available on Campus on a daily basis for drop in advice sessions.
	80/14

	
	Noted
	An incident in the University Carpenters’ Workshop resulted in an employee partially severing the top of his thumb. The investigation into the incident is being led by the Health & Safety Advisory Service.
	81/14

	
	Noted
	During the summer break an articulated bus was involved in an incident at the Colchester campus in which several members of the public were injured. The bus had travelled along a road which had not been approved for use by vehicles of that design, as the bus drove over a speed reduction hump passengers in the rear of the bus were flung into the air and landed awkwardly resulting in back and neck injuries.
	82/14

	
	Noted
	Details from the statistical report on Health & Safety incidents 2013/14 were discussed by the group.
	83/14

	
	Noted
	Ms Manning enquired if the statistics contained within the annual report differentiate between campuses, Ms Saunders advised that the figure represent incidents from all three campuses however, the report does not highlight on which campus the incident(s) occurred. Ms Saunders advised that reports can be created that differentiate incidents by campus if required.
	84/14

	
	Noted
	The Chair enquired about the increase in the number of fire false alarms in 2013–14 against those recorded in 2012–13 as there was an additional forty alarm activations this year.
	85/14

	
	Noted
	Mr Oldham advised that ‘door screamer’ units continue to be installed in accommodation areas throughout the Colchester Campus, fire detector heads located near the entrance to shower rooms are being moved further away to reduce activations caused by steam. Online training for new students has been improved to increase emphasis on improving fire safety and reducing false alarm activations.
	86/14

	
	Noted
	Mr Wilding enquired about the safety and security of students being housed in accommodation outside of the campus, specifically accommodation on Forest Road/Candan House and The Maltings, Colchester.
	87/14

	
	Noted
	Mr Oldham advised that members of Accomodation Essex and the Estates Management Service have carried out relevant checks into the management and administration of Forest Road. The properties are covered by a Student Accommodation Accreditation Scheme run by Colchester Council in liaison with Student Lets (run by the Students Union).Portable Appliance Testing (PAT) records have also been checked by Accomodation Essex.
	88/14

	
	Noted
	Mr Oldham also advised that the University Security Manager has employed an additional staff member to assist with making regular patrols of Forest Road/Candan House and The Maltings.
	89/14

	
	Noted
	The Maltings is a new accommodation site; Mr Oldham is currently working with the Deputy Director Estates (Maintenance) to obtain all of the necessary paperwork from the construction company responsible for the build. Twenty four hour security will be in place for The Maltings site.
	90/14

	
	Noted
	The Student Union minibus will now start services at 8pm to get students home; UECS have purchased bus passes for first year students housed further away from the Colchester Campus.
	91/14

	
	Noted
	A long standing problem with street lights along Lightship Way, an un-adopted road close to the Quays, has been resolved. Following collaborative work and financing between the Local Council and the University an agreement has been reached to ensure these lights are switched on at night.
	92/14

	7
	FIRE SAFETY RESPONISBILITIES

	
	Received
	Paper HSG/14/19
	93/14

	
	Noted
	Point two of the proposed fire safety responsibilities for the Director of Estate Management was queried by Mr Thurlow on behalf of Mr Neale. The wording of a phrase relating to responsibilities for fire emergencies required clarification before agreement by Mr Neale, who had indicated that he felt the responsibility should sit with CMG rather than him.
	94/14

	
	Noted & Action
	Ms Saunders will liaise with Mr Neale and, if necessary The Registrar to agree phrasing with regard to responsibilities for emergencies. Once confirmed paper HSG/14/19 Fire Safety Responsibilities will be approved for USG.
	95/14

	8
	REVISED STRESS POLICY

	
	Received & Approved for USG
	Paper HSG/14/20
	96/14

	9
	OCCUPATIONAL HEALTH AND WELLBEING UPDATE

	
	Noted
	Ms Lyster delivered a verbal report to the group regarding the recent activities and successes of the Occupational Health team.
	97/14

	
	Noted
	Referrals for Occupational Health (OH) services are continuing to rise at the University, services provided by the OH team continue to be publicised by the team which is contributing to this increase. Referrals to the Stockwell Centre and the University’s in-house Cognitive Behavioural Therapy (CBT) service are also increasing.
	98/14

	
	Noted
	A recent review of the current support services in place for staff highlighted an uneven level of support across the campuses. A new support service known as the Employee Assistance Program (EAP) has been approved for roll-out across the University. This service is provided by Validium Group Ltd and compromised of a range of online and telephone based information and counselling services. A website containing information and guidance for managers and staff will be available shortly.
	99/14

	
	Noted
	The current support service provided by Stockwell Centre will stop when the EAP becomes fully operational, the existing in-house Cognitive Behavioural Therapy (CBT) service at the University will continue.
	100/14

	
	Noted
	A presentation regarding the new Employee Assistance Program (EAP) service has been delivered to Heads of Departments and Union representatives. Information about the service will continue to be promoted throughout the University during the coming months.
	101/14

	10
	STAFF SURVEY UPDATE

	
	Noted
	Ms Saunders relayed information regarding the Staff Survey on behalf of Human Resources.
	102/14

	
	Noted
	Flexible contracts have been reviewed by Registrar and requests for flexible contracts now have to be approved by the Registrar, to aid departments with their workload.
	103/14

	
	Noted
	Frontrunner staff could be used to aid departments with their workload. Frontrunners are a valuable source of talented individuals who could, with the right planning and learning outcomes, be able to help reduce delays and provide innovative solutions.
	104/14

	
	Noted
	Human Resources continue to work on the workload modelling project with academic departments at the University, the project aims to improve and develop planned work schedule for academic staff.
	105/14

	
	Noted
	The Chair advised that workload models are being monitored in the faculties; the improvement of working hours continues to be a work in progress. The HR sub-strategy is also being worked on; issues arising from the Staff Survey will be reported to staff once complete.
	106/14

	11
	UPDATE ON ‘WHAT’S YOUR STORY?’ PROJECT

	
	Noted
	Ms Saunders provided a brief update on the What’s your Story? project, which was official launched in September. Ms Saunders informed the group that a bulletin will be issued shortly and promotional material will be displayed around the University until March 2015. Information can be found on the website (www.essex.ac.uk/ohsas/whats_your_story). Posters and promotional postcards were also available.
	107/14

	12
	PROPOSED UPDATES TO HEALTH, SAFETY AND WELLBEING ACTION PLAN AUGUST 2014 – JULY 2015

	
	Received
	Papers HSG/14/21 and HSG/14/22
	108/14

	
	Noted& Action
	Ms Hardy questioned the timescale for objective two in the current action plan regarding ‘timescales for website’. Ms Saunders advised that the timescale had been removed from the action plan as the web development team were unable to provide a specific date or an indication of when the OHSAS website will be updated to the current University format. It was agreed that the end of the academic year (July 2015) will be used until a specific date is available, this date will be added to the Health, Safety & Wellbeing Action Plan by Ms Saunders.
	109/14

	
	Noted
	Mr Simpson enquired about page four of the current action plan regarding ‘student work placements’ and what progression was being made by HSAS on developing the H&S standard, as it was noted no date has been given for completion. Ms Saunders commented that the draft standard was available, but improvements would be made as the overall processes for the University are developed. No date has been given as this was dependant on the Director of Employability, who had initiated some reviews.
	110/14

	
	Action
	Ms Saunders will request an update from the Director of Employability regarding the improvements being made to the H&S standard. A timescale and target date(s) will be added to the Health, Safety and Wellbeing Action Plan once confirmed.
	111/14

	
	Noted
	The Chair advised that a standard is in place for student work placements, improvements will be made to the standard as the program progresses and expands.
	112/14

	13
	MINUTES FROM SUB-COMMITTEES
	

	
	Received
	Paper HSG/14/23, Minutes of the Ionising Radiation Committee meeting (22 July 2014).
	113/14

	
	
	
	

	14
	ANY OTHER URGENT BUSINESS
	

	
	Noted
	None
	114/14

	
	
	
	

	15
	DATE OF NEXT MEETING
	

	
	
	
	

	
	Noted
	Scheduled for: 28 April 2015 at 2-4 pm, room 4SA.6.17.
	115/14

 Ms Fletcher
Health and Safety Assistant
October 2014
1
6

