

Fire Safety Management Policy
Revised September 2009

CONTENTS

1.
University Policy.
1.1 Legislation

1.2 Responsibility

1.3 Fire Risk Assessments

2.
Procedures/Guidance.

2.1 General Staff Instruction.

2.2 Emergency Evacuation Plan

2.3 Emergency Evacuation

2.3.1 On discovering a fire

2.3.2 On hearing the alarm

2.4 Duties of Lecturers/Teaching Staff

2.5 Action by Persons in Control of the Premises

2.5.1 Alerting the Fire & Rescue Service

2.5.2 The back-up call

2.5.3 Building evacuation

2.6 Information for Fire & Rescue Service

2.7 Evacuation Procedures for Disabled Persons

2.7.1 Wheelchair users with mobility impairment

2.7.2 Deaf/Hearing impaired persons

2.7.3 Blind/visually impaired persons

2.8 Fire Practice Drills

2.9 Fire safety Precautions

2.9.1 Means of escape routine inspection

2.10 Testing and Maintenance

2.10.1 Fire alarms

 2.10.2 Emergency lighting

 2.10.3 Portable fire extinguishers

2.11 Training ,Instruction and Information

2.12 Minor Works/Alterations

2.13 Special/Specific Procedures

2.14 Monitoring and Auditing

2.15 Fire Log Book

2.16 Reporting and Investigation of Incidents

1. POLICY STATEMENT

University of Worcester is committed to undertake all University activities in a way that is safe and considers the health and well-being of all staff, students and visitors. This includes protection from the risks of fire. With this aim, appropriate fire prevention/precaution measures shall be taken. Also, appropriate evacuation procedures shall be developed, implemented and periodically tested. All persons shall be provided with sufficient and appropriate fire awareness training and instruction. All premises shall comply with relevant fire safety legislation and recognised good practice.

1.1 LEGISLATION

The Regulatory Reform (Fire Safety) Order 2005 (RRFSO) is the primary legislation for fire safety.

The Order applies not only to persons at work, but to all persons lawfully on the premises and those not on the premises that may be affected by fire on the premises.

Risk assessment is used as the basis for compliance and the “Responsible Person” on the premises is held liable in case of any breach.

Under the RRFSO the 'responsible person' is required to ensure that a suitable and sufficient risk assessment is completed for each premises which will focus on safety in case of fire for all relevant persons.

For the purposes of the RRFSO the named responsible person is John Ryan - Registrar and University Secretary.

1.2 RESPONSIBLITY

Organisation for Safety Management

The Board of Governors
The Board of Governors of the University has overall responsibility for ensuring that arrangements are in place to protect the health and safety of members of the University staff and students, and for ensuring that the activities of the University are conducted in such a manner that they do not expose non-members of the University to risks from those activities. The Board ensures that adequate resources are allocated to the implementation of various safety strategies. The Board receives reports from the Health, Safety & Wellbeing Committee.

The Vice-Chancellor

The Vice-Chancellor of the University is responsible for securing the effective and efficient implementation of health and safety policies approved by the Board of Governors. The Vice-Chancellor ensures that health and safety is taken into account in University planning activities. The Vice-Chancellor has appointed the Director of Personnel to have oversight of health and safety management and chair the Health, Safety & Wellbeing Committee.

The Executive Management Board

The members of the Executive Management Board will:

· ensure allocation of resources for health and safety management within respective areas of responsibility, in preparation of budget plans;

· where appropriate, include health and safety as an agenda item in team meetings;

· give adequate consideration to matters of health and safety in making plans for the University.

The Estates Manager is responsible for the implementation of the Fire Safety Policy where it applies to building structure, and the Head of Campus Services/Security is responsible for the testing and maintenance of fire alarm and detection equipment.

Heads of Department are responsible for ensuring that arrangements for managing fire safety are in place and regularly monitored. They must act upon the recommendations and requirements of fire risk assessments and fire safety linked to a particular process or procedure under their control. They are also responsible for ensuring that all students/staff receive suitable fire safety induction training on their first day at University. They are also required to appoint suitable responsible persons to undertake all necessary fire arrangements and procedures.

Members of staff with management responsibility shall ensure that all local precautions and procedures are followed and that persons under their responsibility are trained and given adequate instruction in the case of fire.

Staff must comply with all instructions given to them in regard to fire safety and any other fire procedures. Failure to comply with such instruction may lead to disciplinary action being taken.

Staff must also report any observed shortcomings in fire precautions to their local management and the health & safety co-ordinator

Students and visitors must comply with all instructions given to them in regard to fire safety and any other fire procedures as required by supplementary notices.

Contractors working on behalf of, or on property owned by, the University of Worcester must comply with University of Worcester fire safety management policy and procedures and obey all instructions given to them in regard to fire safety by authorised University staff. They must also ensure that all personnel for whom they are responsible are adequately trained and instructed in fire safety procedures and arrangements.

Buildings, or parts of buildings, owned by the University but occupied by non-university personnel, must comply with University of Worcester fire safety management policy and procedures. The organisation occupying such premises must appoint a ‘responsible person’ who must ensure that all personnel who they are responsible for are adequately trained and instructed in fire safety procedures and arrangements.

Buildings, or parts of buildings, owned by a third party but occupied by university personnel and/or students, must meet the same standards as the University of Worcester fire safety management policy and procedures. Those members of staff who occupy the building must co-operate with the designated ‘responsible person’ of the third party.

Departments which are considered high risk must identify and appoint a member of staff to act as Fire Safety Co-ordinator

Departments considered high risk are:

· Institute of Humanities and Creative Arts (IHCA)

· Institute of Science and the Environment (ISE)

· Facilities

Fire Safety Co-ordinators will provide participate in a review and implementation of fire safety and emergency evacuation procedures at a local or building level. This network of staff will be supported by the Health & Safety Co-ordinator and the Head of Campus Services/Security.

The main duties and responsibilities of Fire Safety Co-ordinators will be;

· Assisting in emergency evacuations of department

· Fire safety awareness

· Disseminate appropriate fire safety information

· Advice to the Head of Department

· Advise the Health & Safety Co-ordinator and the Head of Security of any areas of concern

Fire Safety Co-ordinators will be able to co-ordinate and advise other duty holders within their Department in relation to fire safety. They will not be responsible for delivering training. Overall responsibility for fire safety within each Department will rest with the Head of Department.
1.3 FIRE RISK ASSESSMENTS
Fire Risk Assessments for University of Worcester are undertaken by the Health & Safety Co-ordinator in conjunction with the Fire Safety Advisory Group. It will ultimately fall to the “responsible person” or persons for that premises to comply with the significant findings of the Fire Risk Assessment completed on their behalf.

2. PROCEDURES/GUIDANCE

2.1 EMERGENCY EVACUATION PLAN

The Responsible Person will ensure that a written emergency evacuation plan is produced detailing:

· Action to be taken by person discovering a fire
· How the Fire Brigade is called and who is responsible

· Fire warning system (description of bells/sirens) and location of panels

· Evacuation procedures (procedures to be followed)

· Assembly points

· Duties and identities of employees with specific responsibilities (Emergency Manager, Facilities Staff)

· Arrangements for safe evacuation of persons with mobility, visual and hearing impairments.

· Procedures for liaison with the Fire Brigade

· Training required by employees and arrangements for giving such training

2.2 EMERGENCY EVACUATION

The following is the emergency evacuation procedure for all University buildings.

2.2.1. On discovering a fire

· sound the fire alarm

· if safe to do so dial 5566 to notify the University switchboard

· only tackle the fire using the appliance(s) provided to procure a means of escape
2.2.2 On hearing the alarm

· DO exit quickly and calmly

· DO go directly to open air

· DO NOT re-enter the building or enter an adjacent building unless cleared to do so by the Emergency Manager, or person in charge at the Assembly Point.

· DO NOT stop to collect personal belongings

· DO close the door behind you

· DO NOT use lifts unless they are designed for use in an evacuation.

· DO leave the building by the shortest route available
· DO report to the designated assembly point
Instructions given in an emergency evacuation by the nominated staff (normally members of the Facilities team) must be followed and breaches of these procedures will be considered serious and may be dealt with under the University’s Disciplinary Procedures.

2.3
DUTIES OF LECTURING STAFF
Lecturing or other supervisory staff will draw to the attention of their students the emergency evacuation procedures at the beginning of every teaching semester/term.

The Lecturer is responsible for the safety of the students in their charge. This must include advising them of the actions to be taken in the event of a fire, including actuation of the alarm, emergency exit routes and location of assembly points.

Staff and students are requested to familiarise themselves with the procedure; if necessary teaching staff will conduct students through a simulated evacuation

· Upon hearing the fire alarm, all classroom activities will cease and the lecturer will direct students to the quickest escape route and to their assembly point.

· Ensure all power and gas supplies directly involved in activities are turned off before closing the door as they leave the room.

· Once outside, lecturers should assemble the class at the assembly point. Any missing student(s) should be reported to a member of the Facilities staff who will be in contact with the Emergency Manager who will be at the main entrance to the building.

· All members of staff have a responsibility to encourage the movement of people away from University buildings to the assembly points.

· No person may be allowed to leave the assembly point until directed to do so by the Emergency Manager or Fire Officer in charge.

2.4 ACTION BY PERSONS IN CONTROL OF PREMISES

2.4.1 Alerting the Fire & Rescue Service

In the event of the fire alarm being activated a call will automatically be routed to the Fire & Rescue Service by CMRS Alarm Receiving Centre.

The University will also be notified of the activation by CMRS Alarm Receiving Centre. At all times the university duty receptionist/switchboard operator must notify by radio all security staff of the activation.
2.4.2 The back-up call
· Reception staff will make a direct call to the Fire Service on 999 to advise them of the building in which the activation has occurred.

· Automatic fire alarm activations will attract a predetermined attendance from the Fire & Rescue Service of ONE fire appliance.

· In the event the fire alarm activation should turn out to be a real incident, i.e. smoke/flames confirmed, or more than one detection device is activated, then a second direct call to the Fire & Rescue Service on 999 must be made immediately.

· The second back-up call confirming a genuine incident will ensure that other appliances are alerted.

2.4.3 Building evacuation

The Emergency Manger will go to the Main Entrance of the building, or if that is not possible, then a location in the vicinity but is a place of safety.
On arrival of Facilities staff they will

· Designate two staff as Investigation Team to check cause of activation , other staff to Assembly Points

· Staff to check and radio back status and any problems at Assembly Points.

· If notified that there are people in the building or at evacuation points and that the situation is ‘real’, inform the fire brigade via 999 that there are people in the building.

· Arrange for staff to clear access for the Fire & Rescue Service and to move people away from building.

On the arrival of the Fire & Rescue Service, they must inform the Officer-in-charge (OIC) of the location of the incident, any people reported missing and their location if known, and any other relevant information in relation to the incident.

Authority to re-occupy the building will be given by the Emergency Manager after the OIC has confirmed that it is safe to do so.

2.5 INFORMATION FOR FIRE & RESCUE SERVICE

At Reception in the Main Building there is file “Information for Fire Crews” that includes plans and other relevant information relating to university buildings. At Sansome, Chancellor & Gloucester Halls there is a Fire Service Information Box containing information regarding the building

2.6 EVACUATION PROCEDURES FOR DISABLED PERSONS
Every individual who has a disability which may affect their ability to recognise that an emergency is taking place or to leave a building unaided will have a Personal Emergency Evacuation Plan drawn up (PEEP).

Staff & Students

Departments are responsible for undertaking the PEEP in conjunction with the Health & Safety Co-ordinator and a Disability Advisor.
Visitor/Contractor

Person being visited or in control of area is responsible.

PEEPs are required by:

· Anyone who could have a problem escaping in an emergency

· People with temporary mobility constraints, i.e. pregnancy, injuries, broken leg etc

· People with long term impairments, i.e. hearing, sight, mobility

This will be produced in conjunction with the Health and Safety Co-ordinator. This evacuation strategy will be specific to the needs and abilities of the individual in question.

2.6.1 Wheelchair users with mobility impairment
The wheelchair user must notify their tutor/manager of the details of their PEEP. If, due to the nature of the illness/injury, the individual cannot be removed from their wheelchair without risk of serious injury, the Health and Safety Co-ordinator MUST be advised immediately.

2.6.2 Deaf/Hearing Impaired Persons

There are few visual fire signals within the University. Deaf or hearing impaired students who are likely to be working in an isolated area are encouraged to advise an appropriate member of staff of this fact, so that they may be notified of any alarm. In certain Halls of Residence vibrating pillows are installed in bedrooms for deaf/hearing impaired persons.

Departments in which hearing impaired staff are located should consider the installation of a flashing fire beacon to alert the individual to the activation of the alarm system.

2.6.3 Blind/Visually Impaired Persons

Blind/visually impaired persons are advised to locate evacuation and assembly points in their early days in the University and should make contact with the Health & Safety Co-ordinator or a Disability Advisor for guidance on the fire evacuation routes from buildings. It is essential that this takes place immediately on arrival at the University rather than wait until an evacuation takes place.

2.7 FIRE PRACTICE DRILLS
Fire practice drills will be held, at a minimum, annually. These will normally take place in the first three weeks of the academic year.

The drills will monitor the effectiveness of the local evacuation procedures and, where necessary, identify required changes. They will also time the evacuation, in cases where the evacuation takes longer than expected; a second drill may be carried out at a later date.

Fire practice drills will be conducted by the Facilities Department, but HoDs are advised to monitor drills in their area to ensure that proper procedures are followed.

Halls of residence will receive a drill in the first term but may be evacuated again at a later date to prevent complacency amongst residents.

The outcomes must be recorded in the Fire Log Book and any problems or shortcomings must be acted upon.

When planning fire practice drills the following should be considered.

· Make an exit route temporarily unavailable (as if the location of the fire was at that point)

· Take the opportunity to practice PEEPS (personal emergency evacuation plans for the disabled) and see if they actually work

2.8 FIRE SAFETY PRECAUTIONS
Fire doors must be kept closed at all times (unless they are doors which automatically close when the alarm is sounded) to maintain compartmentation of the building and to prevent the spread of the fire and/or toxic smoke.

Corridors, stairways, landings and escape routes must be kept clear at all times of anything that is likely to cause a fire or accident or to impede evacuation in an emergency. Everyday objects such as boxes of paper left on an escape corridor pose serious obstacles during an emergency evacuation.

Hazardous materials must be stored, used and disposed of in accordance with all legal requirements and safe working practices.

All fire fighting equipment must be kept free from obstruction and be readily available for use in an emergency. Portable fire fighting equipment must not be removed or repositioned without authority from the Facilities Department and the Health and Safety Co-ordinator.

Any obvious or suspected damage to, or misuse of, a fire alarm or fire fighting equipment must be reported immediately to the Facilities Department.

2.8.1 Means of escape routine inspection

DAILY

All staff should ensure that each working day:

· all exit doors are unlocked and readily available for use, or they are capable of being opened quickly and easily in the event of a fire;

· any doors that are required to be locked in the open position are so locked;

· all escape routes and exit doors are clear of any obstructions;

· fire doors are not held open except with approved devices;

· there are no obvious fire hazards in escape routes, such as accumulated waste;

WEEKLY

Delegated Person(s): Security Staff

· verify that all exit doors open quickly and easily

· any emergency fastenings are working efficiently;

SIX MONTHLY

Delegated Person(s): Maintenance Staff
Fire doors should be checked to ensure that:

· intumescent strips and smoke seals are undamaged;

· doors leaves are not structurally damaged or excessively deformed;

· gaps between door leaf and door liner are not so small as likely to bind, or so large as to prevent them from being effectively fire and smoke stopping.

· the hanging devices, securing devices, self-closing devices and automatic release mechanisms are operating correctly.

2.9 TESTING AND MAINTENANCE

2.9.1 Fire alarms

The maintenance schedule for building fire alarm systems follows the guidance provided in the latest edition of BS 5839, Part 1 – Detection and Alarm Systems for Buildings. Code of Practice for system design, installation and servicing.

In addition to the six-monthly and annual servicing of fire alarm systems, there is a requirement for functional tests to be carried out each week and recorded in the Fire Alarm Log Books.

Facilities Security & Maintenance Staff will carry out the weekly/monthly tests.

The Registrar and Secretary is designated as the Responsible Person, they may delegate, in writing, some of the duties through the Head of Physical Resources to others deemed competent to assist in operational requirements to ensure that all tests are undertaken and recorded in the appropriate systems log book.

DAILY INSPECTION

Delegated Person(s): Security Staff

· Visual check on status of system of each Alarm Panel. Any faults to be recorded & reported.
WEEKLY TESTING/INSPECTION
Delegated Person(s): Security Staff/Head of Security

A test will be the sounding of the alarm for 10 to 15 seconds each week on the specific day and between the specific times shown below.

It is vital for a regular test to be undertaken to ensure that there has not been a major failure of the entire fire alarm system that may otherwise go unnoticed.

· A manual call point is to be tested during working hours to check that the control panel and alarm sounders operate satisfactorily**

· Each week, a different manual call point on a rota should be tested and recorded.
	Building
	Day
	Time

	Abberley
	Monday
	1200 -1330

	Ankerdine
	Monday
	

	Berrow
	Monday
	

	Wulfstan
	Monday
	

	Vesta Tilley
	Tuesday
	1200 -1330

	Malvern
	Tuesday
	

	William Morris
	Tuesday
	

	Sarah Siddons
	Tuesday
	

	Chancellor
	Tuesday
	1900 -2000

	Bishop Bosel
	Tuesday
	

	Teme
	Wednesday
	1200 -1330

	Windrush
	Wednesday
	

	Browning
	Wednesday
	

	Houseman
	Wednesday
	

	Edward Elgar
	Thursday
	0730

	Chandler
	Thursday
	1200 -1330

	Ledbury
	Thursday
	

	Student Union
	Thursday
	

	Charles Darwin
	Thursday
	

	Sansome
	Friday
	1900 -2000

	Foresters
	Friday
	

	Bredon
	Friday
	1300 -1330

	Woodbury
	Friday
	1200 -1330

	Fern Court
	Friday
	

	159/161 Henwick Road
	
	

	Hines
	Saturday
	1200 -1330

	Conference Centre
	Saturday
	

	Thomas Telford
	Sunday
	1200 -1330

	Peirson (Library)
	Sunday
	

	The Garage Hylton Road
	TBA
	

	The Sheila Scott Building
	TBA
	

** In most buildings it will be impossible for a check of all alarm bells/sounders to be made within the 10 – 15 seconds time frame. In these cases a further test should take place during quiet periods e.g. Saturday Evening/ Sunday Morning to ensure all bells/sounders are operating and that acceptable audibility exists in all rooms/escape routes/corridors.

Tests shall be logged - Delegated Person(s): Security Staff
WEEKLY INSPECTION

Delegated Person(s): Head of Security
· The log books should be inspected

· False alarm records should be checked and relevant action taken if necessary

· Logged faults should be checked for satisfactory completion and any outstanding actions to be reported.

SIX-MONTHLY INSPECTION & SERVICING

Delegated Person(s): Maintenance & Service Contracts Manager
A company and person with the appropriate competence should undertake inspection and servicing.

This can be assured by the use of an organisation that is third party certificated, by a UKAS accredited certification body, specifically to carry out inspection and servicing of fire detection and fire alarm systems

· The log book should be inspected

· A visual inspection should be made to check whether structural or occupancy changes have been made that require changes to the fire detection and fire alarm system.

· False alarm records should be checked and relevant action taken if necessary

· Batteries should be checked and tested

· Control panel functions should be checked and tested

· Fire alarm devices should be tested

· All fault indicators and circuits should be tested and checked

· Printers should be tested

· Other checks and tests recommended by the manufacturer should be carried out.

· Outstanding defects should be reported and the logbook completed and servicing certificate issued.

ANNUAL INSPECTION & TESTING

Delegated Person(s): Maintenance & Service Contracts Manager
A company and person with the appropriate competence should undertake inspection and servicing.

This can be assured by the use of an organisation that is third party certificated, by a UKAS accredited certification body, specifically to carry out inspection and servicing of fire detection and fire alarm systems

· The log book should be inspected

· The switch mechanism of every manual call point should be tested

· Every automatic fire detector should be examined and functionally tested. Note: this includes, but is not limited to; smoke detectors, resettable heat detectors.

· All fire alarm devices (both visual and audible) should be tested

· Certain filament lamps should be replaced

· Visual inspection of readily accessible cable fixings should be undertaken

· The cause and effect programme should be checked

· The standby power supply capacity should be checked

· Other annual checks and tests recommended by the system component manufacturers should be undertaken

· Outstanding defects should be reported and the servicing certificate issued.

FAULT REPORTING

Delegated Person(s): Security Staff/Head of Security

Any fault found on the system must be notified immediately to the university’s appointed maintenance and servicing contractor by the Head of Security or the Duty Security Supervisor.

A record must be kept of:

· The date and time of notification.

· The contractors Job/Task number.

· The date and time the contractor arrived on site*

This information must be kept with the contractor’s worksheet and appropriate log book at reception.

*If the contractor fails to respond within the allocated time frame (4 Hours) a reminder call should be made and logged, this is to be notified in writing to the Maintenance & Service Contracts Manager.

AUDITING

Delegated Person(s): Health & Safety Co-ordinator

The Health & Safety Co-ordinator will be responsible for random and monthly auditing of the system log books and to report findings to the Health & Safety Committee.

2.19.2 Emergency lighting testing and inspection

The maintenance schedule for building emergency lighting systems follows the guidance provided in the latest edition of BS 5266 Part 1 - Code of Practice for the emergency lighting of premises other than cinemas and other specified premises used for entertainment.

The duties detailed here, are in addition to the routine maintenance required to be carried out by a professional electrical contractor in respect to the building’s emergency system.

DAILY INSPECTION

Delegated Person(s): Security Staff
· Emergency Lighting: check indicator light and that all maintained luminaries are operating and any faults logged

MONTHLY TESTING

Delegated Person(s): Security Supervisor
· Emergency Lighting: an operational test for a short period to confirm that the lamp is working, any faults to be logged
ANNUAL INSPECTION & TESTING

Delegated Person(s): Maintenance & Contract Services Manager

· Emergency Lighting: For systems over three years old, test for the full duration. During each test, the luminaries should be checked for correct operation. After testing, the supply should be restored and then checked to ensure the system is charging correctly.

FAULT REPORTING

Delegated Person(s): Security Supervisor/Security Manager

The Security Manager or the Duty Security Supervisor must record any fault found on the system and arrange for a competent person/contractor to attend to the fault within 24 hours.

A record must be kept of the date and time of notification.

The Security Supervisor must

The Log Book shall be kept up to date, and the following events recorded in it:

· Dates of each periodic inspection and tests

· Dates & brief details of any of each service inspection or test carried out

· Dates & brief details of any defects and of remedial action taken

· Any alterations to the emergency lighting system

MONTHLY INSPECTION

Delegated Person(s): Security Manager
· The log books should be inspected

· Logged faults should be checked for satisfactory completion and any outstanding actions to be reported.

AUDITING

Delegated Person(s): Health & Safety Co-ordinator

The Health & Safety Co-ordinator will be responsible for random and monthly auditing of the system log books and to report findings to the Health & Safety Committee.

2.9.3 Portable fire extinguishers

All portable fire extinguishing equipment shall be visually checked weekly by the Security Staff and tested by an accredited agent annually. The Facilities Department has responsibility for this contract.

2.10 TRAINING, INSTRUCTION AND INFORMATION

All new members of staff shall be given local fire safety induction training by their Head of Department (or other appropriate person) on the first day of employment. This will include identification of escape routes, location of fire extinguisher and call points, where the assembly point is and any local hazards that they need to be aware of.
Students in halls of residence must attend the Residential Student meetings (which include a Fire Safety briefing) during Welcome Week. Students will be advised of the relevant precautions and procedures for their specific residence and will be made aware of the dangers and penalties associated with tampering with fire safety equipment.

Other students must be informed of the fire evacuation procedure at the start of each module/course by the tutor/lecturer.

The Evacuation Procedures and the Assembly Points shall be displayed on Fire Action Notices located at strategic points throughout the University buildings.

2.11 MINOR WORKS/ALTERATIONS

When minor works or alterations are being planned, a Works Authorisation Form must be submitted to the Facilities Department and authorised prior to any works commencing. The department shall ensure that the requirements of relevant fire safety legislation/recognised standards are considered and that the proposed works/alterations meet the requirements. Details of the proposals may also be sent to University Health and Safety Co-ordinator who will check them for compliance with fire safety legislation, standards and good practice.

2.12 SPECIAL/SPECIFIC PROCEDURES

At times (e.g. building works, shut downs, etc) there may be a need to have special/specific procedures in place. These procedures will be produced by the relevant department in conjunction with the Facilities Department and the Health & Safety Co-ordinator. The relevant department will ensure that members of staff have been trained/briefed on the procedures as appropriate.

2.13 MONITORING AND AUDIT
Heads of Department and those to whom they have delegated functions, shall ensure that

· fire safety precaution and prevention measures are in place and are working as they are intended to.

· local arrangements for the provision of training, etc are monitored to ensure that they work satisfactorily.

2.14 FIRE LOG BOOK

A dedicated fire log book must be kept and maintained for each University building. They are held at Reception in the main building and should be made available for inspection by the Fire & Rescue Service at any time.

The Fire Log Book should include:

· A record of fire drills
· A record of fire alarm tests
· A record of emergency lighting tests
· A record of any work carried out on the system by the authorised contractor
2.15 REPORTING AND INVESTIGATION OF INCIDENTS

Any fire-related incident - This includes actual fires (no matter how small), false alarms and mis-use and vandalism of fire related equipment- must be reported using the IRIS (Incident Reporting Information System) to the Health and Safety Co-ordinator.

Data provided and subsequent investigations shall be analysed periodically to identify trends and make recommendations. Appropriate reports shall also be provided to the Health and Safety Committee and other bodies as required.

