SERVICE NAME: Food Safety, Licensing, Trading Standards, Health & Safety and Resilience (Corporate Security)
Director/Executive Head: Fran Hughes
	What is provided and why?

	Food Safety, Licensing, Health and Safety, Trading Standards
The Council regulates commercial businesses to protect the public health, safety and welfare. These include businesses where food is prepared and sold; workplaces; traders that operate from Torbay; leisure facilities, etc.
Key services provided include: -
· Food hygiene and food standards
· Investigation of infectious disease.
· Health and Safety in the workplace
· Investigation of reportable accidents.
· Petroleum Licensing.
· Trading Standards including product safety
· Protection of consumers in their homes
· Licensing of premises and personal licences for alcohol, entertainment and gambling
· Hackney Carriage and Private Hire Vehicle Licensing
· Chairing Safety Advisory Groups for Events and Torquay United
The Council has a statutory duty to provide a full range of Environmental Health, Trading Standards and Licensing regulatory responsibilities and the way in which it delivers this requirement is governed by a large number of statutes. The mechanism by which it delivers is prescribed as are the qualifications of the officers who can be authorised to carry out the work.
Health & Safety and Resilience – (Health and Safety and Emergency Planning)
This includes corporate health and safety, emergency planning and business continuity.

Health & Safety & Emergency Planning Team

This team fulfils the organisation’s statutory requirements in relation to emergency planning in relation to the council’s duty as a category one responder under the Civil Contingencies Act and corporate health and safety to ensure that our minimum statutory obligations are fulfilled (Health and Safety at Work Act 1974).

In House Corporate Health and Safety Support
There are currently two members of staff who are employed specifically to protect the interests in Torbay Council and schools with regard to health and safety. They provide policy development and support, accident investigation, training to all council staff and schools. They are the competent persons required for an organisation of Torbay Councils size to fulfil its duties under the Health and Safety at Work Act.

Emergency Planning

There are two members of staff who undertake a range of preparedness and response duties in relation to emergency planning and business continuity. These functions enable the council to appropriately respond to civil emergencies and minimise the impact of these demand pressures on other areas of the councils business.

Corporate Security
· Providing CCTV surveillance and managing the Council’s 232 CCTV cameras and communication network

· Supporting the Crime and Disorder partnership by assisting the Police with detection of crime and antisocial behaviour

· Managing the Councils corporate security team providing static and mobile guarding

· Managing buildings access and ID card control along with security risk assessments

· Producing and maintaining the Councils security policy

· Opening and closing Council buildings.

· Security support for events
The CCTV and Security service is provided for the security of members of the public and Council staff.

	How does this service support the targeted actions of the Corporate Plan?

	· Protecting all children

· Promoting healthy lifestyles

· Working towards a prosperous Torbay

· An attractive and safe place

· Protecting and supporting vulnerable adults

	What drives the demand for the service?

	Food Safety, Licensing, Health and Safety, Trading Standards
Demand is generally categorised into two main areas: proactive and reactive. Our proactive work is planed work, prescribed by legislation. Our reactive work is our response to demands from the population of Torbay where we have a statutory duty or power to intervene to protect public health, safety or welfare.
Demand is largely driven by the duty on local authorities to comply with statutory legislation and activity levels are prescribed.
There are 4250 business in Torbay which require some form of regulation by the team. This includes

· 2950 registered food businesses, of these 14% change hands every year creating an additional demand of 266 inspections per annum. In addition the food team responded to 340 cases of infectious disease.
· 845 premises hold a licence for alcohol or entertainment of which 18% vary or transfer their licences annually

· 289 Temporary events licensed

· 2170 personal licence holders

· 169 Hackney Carriage vehicle licences

· 276 Private Hire Vehicle Licences

· 529 Licensed drivers
Health & Safety and Resilience – (Health and Safety and Emergency Planning)
Demand drivers include:
· Number of accidents reported
· Number of large public events in Torbay
· Office rationalisation
· Health and Safety training course required for staff including schools
· Number of civil emergencies e.g. fires, flooding, landslips etc
· Regional collaboration commitment through the Local Resilience Forum
· Wide scale health protection incidents
Changes to the structure of the organisation in terms of amendments to business continuity and roles and responsibilities.
Corporate Security
Residents and visitors to Torbay, as well as Council staff.

	What are the issues / key challenges that need to be addressed?

	· Overall resilience within the teams to cope with demand
· Retention of sufficient, suitably qualified staff

· Ability to meet our minimum statutory targets, particularly in food safety proactive work

· Increases in demand due to unplanned events e.g. food poisoning outbreak, civil emergency, pandemic flu, fatal accident investigation

· Increases in demand due to e.g. large scale public events in Torbay

· Ability to retain income levels predicted – fees are prescribed by statute and income trend is falling

· Need to retain an weekly Licensing Committee meeting to meet statutory timescales

· Staff morale and wellbeing

· Future of CCTV and the impact not having monitored CCTV or no CCTV at all would have on the safety of the Town centres and partners ability to operate effectively.

· Resilience of the Corporate Security Team given increasing demands

	Are there any key projects in the pipeline?
	· Children’s nutrition and obesity project funded by the Public Health Grant
· Better Business for All (BBfA). Working with LEP and 17 LA’s to deliver this piece of work and a possible bid for the Growth Hub

1

