SAF12-P2

22 February 2012

[image: image1.png]Loughborough
University

Health, Safety & Environment Office
Subject:
Management of risks associated with plant, equipment and building installations in academic areas
Origin:
HSEM
Purpose of This Paper
HSE committee is asked to consider, and recommend for adoption, a draft policy (attached) which shall extend the provisions of a suite of Facilities Management (FM) policies to the wider University. At the heart of these policies is the concept of a Duty Holder. Deans will be asked to appoint sufficient Duty Holders to fulfil the Schools’ obligations and to seek assurance that effective local arrangements have been made to control the hazards in question.
​​​​​​​​​​​​​​​​​​​Action required
HSE Committee is asked to:

· Consider and if appropriate to sanction the concept of Duty Holders in Schools

· Consider if this c/should be extended to tenants activities

· Consider if Operations Managers should be appointed as Duty Holders

Background
FM is developing a suite of safety policies for managing hazards arising from plant, equipment and infrastructure which apportion responsibilities exclusively to Duty Holders within FM. These policies discharge duties to manage hazards such as:

· Asbestos

· Hazardous Substances controlled by Local Exhaust Ventilation and fume cupboards

· Pressure systems

· Electrical installations

· Confined Spaces

· Gas installations and gas appliances

These policies are effective only insofar as they apply to plant, equipment and the disturbance of building infrastructure which are known to Duty Holders within Facilities Management Department.

Some Schools and Departments (and Tenants) are also engaged in activities that expose staff, students and others to these hazards however the activities are not known to FM Duty Holders and their management falls outside of the scope of the new FM policies. There have been several examples where the University has been exposed to risks arising from lack of control in the interface between FM and Schools:

· Safety equipment which is not fit for purpose can be purchased and installed without FM knowledge or guidance

· Equipment and plant which are subject to statutory inspection regimes can be installed, modified and used by staff and students without FM knowledge

· Building work in Schools can be commissioned without the knowledge of FM duty holders. This potentially exposes contractors, staff and students to hazards such as asbestos, legionella, electricity, fire/explosion and the failure of pressure systems.

Arrangements are needed which ensure that Duty Holders in Departments/Schools (and, where appropriate, tenants) work together with FM to manage these hazards wherever they arise.

Three new FM policies have recently been added to this suite. These policies can be viewed as starred items by the HSE committee:

· Management of Legionella

· Pressure systems

· Fume cupboards and Local Exhaust Ventilation

__

Draft Policy
Management of risks associated with plant, equipment and installations in academic areas.
1. Policy Statement
The University recognises its responsibility to ensure that suitable controls are in place to manage the risks associated with the use of Plant, Equipment and installations in Schools where these risks fall outside of the scope of policies implemented by Duty Holders in Facilities Management.

The arrangements set out in this policy shall provide a means for ensuring that standards set out by FM for managing risks in the areas under their control are replicated in areas which are not under their control.
This policy shall provide a framework for managing building and plant risks in Schools. FM policies concerning plant, equipment and building installations shall be appended to this policy.

2. Purpose of this Policy
To set out arrangements to extend the provisions made in Facilities Management policies to Duty Holders in Schools.
3. Scope
This University policy applies to Schools where their activities may expose staff, students or others to hazards associated with the installation, use and maintenance of plant, equipment and installations on the Loughborough University site.
4. Duty Holders and key responsibilities
Key features

· The following organisation chart shows the line of responsibility for managing equipment, plant and building infrastructure hazards contained in a suite of FM policies.

· The suite of FM policies concerning specific hazards is being developed. As policies are approved they shall be appended to this management policy so that all hazards are managed in the same way.
· Tier 1 identifies individuals with overall responsibility for the hazard specific policies. At this level the policy is written, revised, adopted and monitored. Tier 1 individuals shall ensure that Duty Holders are appointed, that sufficient resources are made available to staff with operational responsibilities and that compliance is achieved by internal auditing.
· Annual audits shall be carried out by the HSEM (in conjunction with the relevant FM Duty Holders)
· Duty Holders shall be appointed in writing and the names of the Duty Holders shall be forwarded to the HSEM.
· Tier 2 identifies individuals with managerial responsibility for implementing the policies. They are designated as Duty Holders for a particular hazard. All Duty Holders shall be supported by FM so that the same standards of control for hazards anywhere on campus are adopted. At this tier the interface between Schools and FM is managed; consultation takes place, staff are trained, and relevant information is provided. Duty Holders shall be expected to meet periodically with FM Duty Holders and develop action plans.
· Tier 3 identifies individuals who may be allocated specific tasks. These individuals are designated as nominated Deputies and their tasks may include actions such as:
· Maintaining inventories of plant and equipment

· Carrying out maintenance activities

· Completing records of maintenance

· Liaising with FM when the purchase of pressure systems, gas
appliances, lifting equipment or LEV plant/equipment is planned

· Ensuring risk assessments are carried out
· Ensuring that manufacturers’ instructions are captured in Safe
Operating Procedures and that these are brought to the attention of
relevant personnel
· Managing contractors who are not appointed by FM

Organisation Chart

5. List of FM policies to which this Management policy applies
POL 1.0001
Policy for the Water Storage and Distribution Facilities of Buildings on

Campus in Order to Prevent and Control Legionella Bacteria

POL 1.0002 Policy for the Safety of Pressure Systems

POL 1.0003 Policy on Fume Cupboards and Local Exhaust Ventilation

This list of FM policies is not exhaustive and further policies shall be added over time.
Vice Chancellor �(LU Duty Holder)

Health, Safety & Environment Manager

Deans of Schools

Director of FM

Associated Company Director – section tenant

Duty Holder (Operation Managers)

FM Duty Holder (Responsible Person)

Duty Holder (Where appropriate)

Nominated Deputies

FM Nominated Deputies

Nominated Deputies

TIER 1

TIER 2

TIER 3

1
4

