
	UNIVERSITY OF ESSEX

	HEALTH AND SAFETY GROUP

	Tuesday 28 April 2015

	(2.15pm to 4.15pm)

	MINUTES

	Chair
	Professor Jules Pretty, Deputy Vice Chancellor

	Present
	Mr Oldham, Ms Morgan, Miss Manning, Ms Saunders, Ms Carmel, Dr Carrington, Mr Crust, Mr Philpot (standing in for Mr Neale), Ms Diason (standing in for Ms Hardy), Miss Lucas, Ms Seabrook, Mr Wakeman, Mr Wilding, Ms Fletcher

	Secretary
	Health & Safety Assistant

	Apologies
	Mr Neale, Mr Cushway, Mrs Provan, Mr Bowdery, Mrs Hardy

	1
	APOLOGIES AND ANNOUNCEMENTS

	
	
	Members were welcomed and introduced.
	

	2
	STARRING OF AGENDA ITEMS

	
	Noted
	Item 12; Building Design Fire Guide was starred by Mr Oldham
	01/15

	3
	MINUTES

	
	Received & Approved
	Paper HSG/15/01. Minutes of the meeting held on 30 September 2014.

	02/15

	4
	MATTERS ARISING FROM THE MINUTES

	
	Received & Approved
	Paper HSG/15/02.

	03/15

	5
	WORKPLACE WELLBEING (OCCUPATIONAL HEALTH) UPDATE
(LARA CARMEL)
	

	
	Received
	Paper HSG/15/03
	04/15

	
	Noted
	Ms Carmel provided an update regarding the current projects and successes of the Occupational Health team. The University, led by the Occupational Health team, is planning to become a leading member of the Healthy University Network
. Membership to the network will allow the University to work collaboratively with other network members, share good practice and use information to improve health and wellbeing for staff and students at the University.
	05/15

	
	Noted
	The Occupational Health team will also achieve accreditation with the National Workplace Wellbeing Charter
 and will be working towards achieving the ‘excellence’ standard.
	 06/15

	
	Noted
	For 2015/16 the Workplace Health & Wellbeing section will be working on a range of projects, one of the most notable is the creation of a program to offer food boxes containing fruit and healthy food to departments across the University. The Occupational Health team are working with various catering outlets at the University to setup a delivery program for 2015/16.
	 07/15

	
	Noted
	A Workplace Health & Wellbeing project on Display Screen Equipment (DSE) and office environments is underway, members of the Occupational Health and Health & Safety team working to refresh and update the current policy and standard for Display Screen Equipment. As part of this work it is planned to hold a Lean Review of current processes.
	 08/15

	
	Noted
	Members of the Workplace Health & Wellbeing team will be supporting staff members from two departments at the Colchester Campus that are moving into new office areas over the summer. The departments being monitored will be moving into the new Silberrad Building and the new Essex Business School.
	 09/15

	
	Noted
	Mental health first aid training is another key project for the Occupational Health team for 2015/16, Ms Carmel will achieve the necessary skills and accreditation to become the University’s in-house trainer for mental health first aid, after which a programme to train all managers in mental health first aid a part of the University’s manager development programme will begin.
	 10/15

	
	Noted
	Ms Lucas asked whether mental health first aid training would also be available to managers who have already completed manager development programmes.
	 11/15

	
	Action
	Ms Carmel to work with Dr Jo Andrews, Head of the Learning & Development team, to ensure mental health first aid training is embedded as a core training program for university managers and other members of staff as required.
	 12/15

	
	Noted
	Ms Morgan informed the group on structural changes within the Human Resources department. Interim Assistant Director Mr Paul Lowes will be stepping down from his role at the end of this contract. A permanent contact for the role of Assistant HR Director has been accepted by Ms Sarah Limerick who will be joining the HR team in early August 2015.
	 13/15

	
	Noted
	An update on the current Occupational Health referral figures for 2015 was provided by Ms Carmel. Since January 2015 there have been a total of 247 referrals made to the Occupational Health team, 158 for internal staff at the University, 14 from UECS, 3 from Wivenhoe House and 69 referrals from external contacts. Referral numbers are continuing to rise as the service becomes more widely known.
	 14/15

	
	Action
	The reporting of referral case figures for each academic year is very useful; figures are to remain in the annual Health, Safety & Wellbeing report. Annual referral case figures as well as the results of the staff survey will be reviewed at the next HSG meeting in October 2015.

	 15/15

	6
	PROGRESS REVIEW: HEALTH, SAFETY & WELLBEING PLAN FOR 2014/15

	
	Received
	Papers HSG/15/04a and HSG/15/04b
	16/15

	
	Noted
	Ms Saunders updated the group with recent successes for the health and safety team and reported progress on the current Health, Safety & Wellbeing plan for 2014/15 (Paper HSG/15/04a).
	17/15

	
	Noted
	The first IOSH Working Safely training course has been delivered at the University; members of the UECS Accomodation Essex team attended the one day training course that is designed to give staff members working knowledge of safety in the workplace. The course is now being promoted as part of the University’s programme of regular health and safety training.
	18/15

	
	Noted
	The What’s your Story? exhibition was delivered on 25 March 2015. The exhibition was introduced by the Deputy Vice Chancellor Professor Jules Pretty. Over one hundred entries were received from staff and students, sixty stories were selected and put on display at the exhibition. Around 70-80 staff from the University and Students Union attended the exhibition. A legacy project is underway following the exhibition. Stories and micro-fiction will be embedded into training. Members of HSAS can also bring a mini exhibition and presentation to staff meetings. The entries will be displayed at the next Council meeting in May 2015.
	19/15

	
	Noted
	The annual health, safety and wellbeing forum ‘Getting it Right’ also took place on 25 March. Speakers from various departments at the University delivered a series of presentations on health and safety. During the break periods members of the Unison provided an information stand and stress awareness guidance, a representative from the Validium Employee Assistance Program (EAP) was also available to discuss the services provided through the their staff support program.
	20/15

	
	Noted
	Mr Wakeman enquired if any action points have been noted following the Getting it Right forum. A range of topics were covered at the forum, some of which could lead to health and safety improvements being made in departments across the University.
	21/15

	
	Action
	The Chair requested a paper be created for the next Health & Safety Group to detail the subjects and progress made with topics presented upon in this year’s Getting it Right safety forum. The paper will become a regular agenda item.
	22/15

	
	Noted
	The group moved on to discuss paper HSG/15/05b (Updated Health and Safety Action Plan).
	23/15

	
	Noted
	A query was raised by Mr Wilding, who felt that there was insufficient information in the Plan on what is being done to assess and manage stress.
	24/15

	
	Noted
	The University assesses the risk of work related stress at an organisational level through the staff survey. Ms Morgan advised that the results from the Staff Survey (March 2015) are awaited, a review of the results is required before any action plan is created.
	25/15

	
	Noted
	Ms Carmel added that stress counselling service and the Employee Assistance Program continue to support staff members and are helping to reduce stress.
	26/15

	
	Action
	Added narrative on mitigation is required for the sections of the health and safety plan that are highlighted in red. Ms Saunders to update these sections with the required information.
	27/15

	
	Action
	Ms Saunders is to amend and recirculate paper HSG/15/04b to the group by 26 May for approval.
	28/15

	
	Noted
	Ms Saunders confirmed that she had met with Mr David Stanbury to review progress with centralised systems for supporting student work placements. Following a review on resources they are planning to set up some task and action groups to look at different aspects. Training materials are also being developed. The Health and Safety Group felt that health and safety should be represented on relevant task and action groups
	29/15

	
	Action
	Mr David Stanbury to be asked to include a representative from HSAS on relevant Task and Action Groups looking at processes for student placements.

	30/15

	7
	HEALTH AND SAFETY AIMS, OBJECTIVES AND PLAN: AUGUST 2015 – JULY 2019

	
	Received
	Papers HSG/15/05a and HSG/15/05b
	 31/15

	
	Noted
	The aims, objectives and Plan have been realigned to the People Strategy, currently being developed by the Director of HR. As there are plans to have a separate cross University Wellbeing Strategy, this Plan aims, is focused on core health and safety activities. A separate Plan will be developed for implementation of the Wellbeing Strategy.
	 32/15

	
	Noted
	Ms Morgan added for clarity that there will be some overlap in the plan between topics that span health and safety and university wellbeing. This health and safety plan will cover practical steps towards achieving key action to meet legal requirements and prevent work related accidents and ill health. The Wellbeing Strategy and Plan will provide strategic level actions and objectives to create an environment that supports the wider wellbeing of staff and students.
	 33/15

	
	Action
	Clearer explanation is required on what subject is health and safety and which are Workplace Health & Wellbeing. Explanation on how they relate to each together is needed.

	 34/15

	8
	HEALTH AND SAFETY KEY PERFORMANCE INDICATORS FOR 2015-16

	
	Received & Approved
	Paper HSG/15/06
	35/15

	
	Noted
	Mr Wilding enquired if stress will be included into the KPI plan for 2015/16.
	36/15

	
	Noted
	The Chair advised that stress is not a subject for health and safety KPI.
	37/15

	

	9
	STAFF SURVEY UPDATE (VERBAL REPORT BY DIRECTOR OF HUMAN RESOURCES)

	
	Noted
	Ms Morgan updated the group with the key details of the Staff Survey that took place in March 2015.
	38/15

	
	Noted
	The results of the Staff Survey are to be published on Thursday 30 April 2015; details will be available online
 for review.
	39/15

	
	Noted
	The response rate for the Staff Survey was recorded at 63.8% of all staff members, in particular UECS had an excellent response rate.
	40/15

	
	Noted
	The Institute for Social & Economic Research (ISER) created the survey this year and compiled the results. To uphold anonymity ISER have omitted exact wording in free-text areas of the survey. This will prevent staff members being identified by what they have written.
	41/15

	
	Noted
	Improved areas of performance (in comparison to the last staff survey report in 2012) include:

· Better communication with staff members

· Improved departmental and section line management and support, especially within the Professional Services section
	42/15

	
	Noted
	The main concerns to come out of this year’s survey include:

· A divergence between some academic staff and some professional service staff groups
· Academic ‘education only’ contracts viewed negatively
· Lack of control over job demands and workload
· The perception of senior management is often seen as negative

· Equality & Diversity is not recognised as having been prioritised
	43/15

	
	Noted
	Ms Morgan added that stress is at the top of all industry related illnesses, work had been undertaken by ISER to develop the question set used within this year’s survey to tease out the contributory factors to stress at the University. The Human Resources department continues to proactively manage stress at the University, the next stage of the survey will be to create an action plan to tackle the key points of this year’s survey.
	44/15

	
	Noted
	Mr Wakeman advised that staff must be given the time to consult and comment on the Staff Survey action plan before it is approved.
	45/15

	
	Noted
	The Chair added that engagement should be encouraged with all staff groups in University departments and UECS however, action plans at department and team level would not be required at this stage. There will be a need to look at those departments/teams that have identified significantly more areas of concern than other areas of the University.
	46/15

	
	Noted
	Ms Morgan and the Human Resources Section will discuss and work on an action plan that can be commented on by staff at the University, possibly utilising online resources such as SurveyMonkey to capture information quickly from a large number of staff members.

The action plan, along with input and amendments using staff comments, will be ready for the next Council meeting in six weeks’ time on 13 July 2015.

	 47/15

	10
	HEALTH & SAFETY AUDIT REPORT: RISK ASSESSMENTS

	
	Received
	Papers HSG/15/07a and HSG/15/07b
	 48/15

	
	Noted
	A selection of University departmental risk assessments have been audited during 2014 by the Health and Safety team, a number of recommendations for engagement with the Risk Assessment audit have been created for the HSG to comment on.
	 49/15

	
	Noted
	One of the main recommendations from the audit is to engage departments and to create working group of managers to develop a guide to help create and maintain risk assessments in departments. A discussion was held on the need to have a working group to take the recommendations of the audit forward.
	 50/15

	
	Noted
	The Chair enquired if a working group is required to progress the findings of the audit, the final risk assessment audit could be developed by the Health & Safety team with input from engaged members of the University without the need for a working group that would meet and review at regular intervals. A request for Risk Assessment Champions can be made to key members of the University.
	 51/15

	
	Action
	Dr Carrington to develop a risk assessment guide that will aid departments to create and amend risk assessments as required. Union members are to be included in the development of the guide and the improvement of existing departmental risk assessments where relevant.

	 52/15

	11
	REVISED MANUAL HANDLING STANDARD: ‘LIFTING AND CARRYING AT WORK’

	
	Received & approved for USG
	Paper HSG/15/08 and link to draft web based standard:

http://webwip.essex.ac.uk/ohsas/consultation/condocs/manual_handling_Standard/default.htm

	 53/15

	12
	UNIVERSITY OF ESSEX: BUILDING DESIGN GUIDE FOR FIRE SAFETY

	
	Received & approved for USG
	Papers HSG/15/09a and HSG/15/09b
	 54/15

	
	Noted
	Mr Oldham commented on the Building Design Guide for Fire Safety stating that it is a very useful guide and will benefit projects during the planning stage and when working with third party suppliers and contractors. The layout and wording of the guide is well thought out and will allow users to pick out relevant sections easily. Some items will need to be considered for the Meadows Phase Two development.
	 55/15

	
	Noted
	Mr Crust provided a background and history to the development of the Building Design Guide. The guide has been developed over a six year period by the University Safety and Health Association Fire Group. In 2014 the guide was published and received national acclaim. Since this time Mr Crust has branded and tailored the guide to meet the requirements of the University and its subsidiaries. In its current release the guide can be used on a range of projects from major building developments and refurbishments to smaller estates projects.
	 56/15

	
	Noted
	The Chair thanked Mr Crust for his work involving the design guide at the University and on a national level.

	 57/15

	13
	FIRE SAFETY OFFICERS REPORT

	
	Received
	Paper HSG/15/10
	58/15

	
	Noted
	Mr Crust provided a brief update regarding the current projects and successes of the Fire Safety team. The Fire Occupancy Survey project is underway with the assistance of an Intern, who is conducting data collection and taking building measurements. The results of the survey will be consolidated into a document that will allow the University to make use of any available space.
	59/15

	
	Noted
	Fire Risk Assessments continue to be carried out across the University. To date 47 have been conducted, the remaining 28 are expected to be complete by the end of the summer.

In future the assessments will be reviewed on the following risk based frequency: accommodation: annual, Biological Science and Health and Human Sciences bi-annual. The remainder will be carried out every three 3 years.
	60/15

	
	Noted
	Essex County Fire & Rescue Service have conducted annual audits of a sample of our buildings on all three campuses. They found no significant issues this year and the University continues to enjoy a positive relationship with them.
	61/15

	
	Noted
	Both Fire Officers have been involved with several new building developments at the Colchester Campus. There have been no significant issues during the construction phases however, some of the required fire safety documentation for the buildings has taken time to be made available to the Fire Officers. The Fire Safety Manual is still outstanding from Kier Construction (Silberrad Building), there remains just a fortnight until the building is handed over to the University.
	62/15

	
	Action
	Mr Philpot to chase Kier for the Fire Safety Manual(s) that are required before the building can be signed over to the University.
	63/15

	
	Noted
	A project to aid fire evacuation during an alarm continues with the Estates team. The aim of the project is to reduce the disruption and managerial issues of supervising evacuations in the Colchester Campus main academic building. When complete this will allow most evacuations to be restricted to much smaller areas, generally one corridor.
	64/15

	
	Noted
	The Fire Officers have also conducted a review of arrangements for the safe evacuation of people who may have difficulty using standard means of evacuation (Disabled persons and others). The results will be issued to stakeholders for consultation imminently.
	65/15

	
	Noted
	Mr Wakeman requested that new-build projects have pre-handover inspections before staff members begin cleaning and moving into a new building. He felt that the Health and Safety team and Union safety representatives should be asked to attend inspections or to visit new build locations before they are occupied. The group agreed that Union safety representatives can attend pre-handover inspections carried out by members of the University Health & Safety team.
	66/15

	
	Action
	Ms Saunders is to liaise with members of the Estates team to arrange inspection(s) of new buildings where necessary. Access to the Silberrad Building is a priority followed by inspections in the new Essex Business School and lastly the Library Extension.
In the future Union members are to be included in inspections of new building developments.

	67/15

	14
	OVERSEAS TRAVEL STANDARD UPDATE

	
	Received
	Paper HSG/15/11
	68/15

	
	Noted
	The Chair requested that the training for overseas travel should be amended. The currently required AIG online travel security training is not appropriate. He had reviewed the course and considered that the content, access to and duration of the course was not suitable for members of the University. It had taken him 1.5 hours to complete and he was concerned that it would not result in good compliance from our colleagues. He felt that a shorter in-house developed training package would be more appropriate.
	69/15

	

	
	Noted
	The Chair was concerned that completion of the online course was required to get cover for travel insurance and stated that this needed to be addressed. Ms Saunders clarified that travel insurance was not dependant on completion of the course. The Overseas Travel Standard states that it is a University requirement not an insurance requirement.
	70/15

	
	Action
	Update the Overseas Travel standard along with the information available on the Overseas Travel website.
Mrs Carmel and Ms Saunders (in conjunction with the Risk Manager) to review what needs to be done in relation to training for those travelling overseas by the end of May

Attention will need to be made in respect of the insurance requirements of the University.
	71/15

	
	Noted
	Ms Saunders indicated that the work to develop an in-house overseas travel training package will need to be included in the Health and Safety Plan and so timescales for other actions will need to be adjusted accordingly.

	72/15

	15
	SIGNIFICANT HEALTH AND SAFETY INCIDENTS FOR PERIOD 30 SEPTEMBER 2014 UNTIL 31 MARCH 2015

	
	Received
	Paper HSG/15/12

	 73/15

	16
	MINUTES FROM SUB-COMMITTEES

	
	None
	
	74/15

	17
	ANY OTHER URGENT BUSINESS
	

	
	Noted
	The date for the next HSG meeting requires amending, as the time of year is not suitable as many members of the group who are involved in Welcome Week.
	75/15

	
	Action
	Ms Saunders to discuss with the Governance team and arrange for a new date to be sought for the week beginning 05 October 2015.

	76/15

	
	DATE OF NEXT MEETING

	
	Noted
	Scheduled for: Wednesday 07 October 2015 at 11am to 1pm, room 4SA.6.19 (Colchester).

	

Ms Fletcher,
Health and Safety Assistant,
May 2015
� � HYPERLINK "http://www.healthyuniversities.ac.uk" �http://www.healthyuniversities.ac.uk�

� � HYPERLINK "http://www.wellbeingcharter.org.uk/index.php" �http://www.wellbeingcharter.org.uk/index.php�

� � HYPERLINK "http://www.essex.ac.uk/staff/survey/default.aspx" �http://www.essex.ac.uk/staff/survey/default.aspx�

1
3

