

Fire Industry Association

Leadership Statement

Fire Industry Association

Tudor House
Kingsway Business Park
Oldfield Road
Hampton
Middlesex, TW12 2HD

Tel: +44 (0)20 3166 5002
Fax: +44 (0)20 8941 0972

www.fia.uk.com

Fire Industry Association

FIA Leadership Statement

All FIA member companies must abide by the Leadership Statement's principal aims:

- To safeguard the interests of consumers in the UK of fire detection, alarms, portable and fixed extinguishing products, systems and services provided by FIA members
- To act with integrity and ethical behaviour in all matters relating to their business and the environment
- To indicate clearly the binding principles by which FIA members must conduct their business in order to maintain the highest standards of customer service
- To provide a transparent framework for corrective action should members not adhere to the Leadership Statement leading, if necessary, to the expulsion of a member
- To provide guidelines for FIA members to ensure that their organisations have the best possible impact on customers, suppliers, employees, the environment and the community at large

This leadership statement has been prepared with due regard to government recommendations and is published on the FIA web site. Further copies are available from:

Fire Industry Association

Tudor House
Kingsway Business Park
Oldfield Road
Hampton
Middlesex, TW12 2HD

Tel: +44 (0)20 3166 5002

Email: info@fia.uk.com

Table of Contents

Leadership Statement	2
1. Economic Principles	4
1.1 Management Systems	4
1.2 Sustainable Profitability and Development	4
1.3 Innovation	4
2. Employee Principles	4
2.1 Training and Development	4
2.2 Employee Involvement	4
2.3 Equality of Treatment and Opportunity	4
2.4 Employee Satisfaction	4
3. Quality Principles	5
3.1 Pursuit of Excellence	5
3.2 Quality Certification	5
3.3 Customer Satisfaction	5
3.4 Experience Sharing	5
4. Environment Principles	5
4.1 Environmental Responsibility	5
4.2 Environmental Certification	6
4.3 Resource Efficiency	6
4.4 Waste Management	6
5. Social Responsibility	6
5.1 Health and Safety	6
5.2 Community	6
5.3 False Alarms	6
5.4 Legislators and Regulators	6
6. Appendices	7
6.2 Membership Objectives and Benefits	8
6.3 Complaints Procedure	9

1. Economic Principles

1.1 Management Systems

Ensure that effective management systems are in place which will carry out the economic, human resources, and quality, social and environmental objectives of the member. Attention will be given to the security implications of management systems.

1.2 Sustainable Profitability and Development

Generate sustainable profits to satisfy proprietors and shareholders and enable investment in the future through research and development, capital expenditure and employee development.

1.3 Innovation

Research and develop new products and business practices to contribute to business development, economic progress and quality of life.

2. Employee Principles

2.1 Training and Development

Recognise that the involvement and commitment of employees are essential to the achievement of business objectives. Members will be expected to employ effective communications and training, a function of any quality management system, which aim to achieve this. Evidence of attaining this goal would be the achievement of 'Investors in People' accreditation or similar.

2.2 Employee Involvement

Provide the necessary information for employees to do their jobs, consult them about matters which affect them, and allow appropriate participation in the organisation of the company.

2.3 Equality of Treatment and Opportunity

Ensure that all employees and job applicants are free from discrimination whether on the grounds of race, gender, age, disability, religion or sexual preference.

2.4 Employee Satisfaction

Encourage employees to balance the requirements of their work and life outside work to enhance work effectiveness and personal well-being.

3. Quality Principles

3.1 Pursuit of Excellence

Recognise that the pursuit of excellence is the only guarantee of sustainable success. Continuous improvement must be integral to all business activities.

3.2 Quality Certification

Bearing in mind the need for companies and directors to demonstrate their organisation's competence, particularly in the light of the Regulatory Fire Safety Order's provisions, members should provide evidence of having a commitment to quality which will be the appropriate certification to ISO 9001:2008/2015 or equivalent.

Achievement of BAFE SP203 registration or equivalent (LPS1014/LPS1204) in the fields of design, installation, commissioning, handover and maintenance of fire detection & alarm or extinguishing systems products and systems would meet this quality policy statement.

Achievement of BAFE SP101/ST104 registration or equivalent in the field of servicing portable extinguishers would meet this quality policy statement.

3.3 Customer Satisfaction

Although members will usually deal with complaints through their own procedures, there will be occasions when disputes cannot be resolved amicably. FIA has a complaint procedure which provides independent help and advice for the complainant (Appendix 6.3)

3.4 Experience Sharing

Recognise that the best way to be exposed to best practice is to share experiences with industry colleagues and to contribute actively to the work of the Association on matters of common interest. FIA is ideally placed to provide this forum.

4. Environment Principles

4.1 Environmental Responsibility

Recognise that environmental consideration is an increasingly important part of commercial activity. This will be pursued not just for reasons of social responsibility but also as a positive business benefit.

4.2 Environmental Certification

Provide evidence of increasing commitment to environmental responsibility by accepting the principle of and gaining accreditation to ISO 14001 or by introducing an Environmental Management System.

4.3 Resource Efficiency

Use resources as efficiently as possible whether it is energy, water, land, or raw materials and minimise any polluting activities whether to land, water or air. Electronic communication will be used where possible.

4.4 Waste Management

Aim to reduce waste in all activities, recycle waste where possible and ensure that unavoidable waste is disposed of legally, considerately and effectively. Control and reduce noise pollution and emissions to land, water and air

5. Social Responsibility

5.1 Health and Safety

Make health and safety principles integral to all aspects of business in the broadest sense, from manual handling and the safety of our products and processes through to the way employees drive. OHSAS (Occupational Health & Safety Series) 18001 or similar registration will be a guide.

5.2 Community

Seek to understand the effect of this business on the wider community and become involved wherever possible in disseminating information through links with schools, local organisations and other bodies.

5.3 False Alarms

Ensure that all necessary measures are taken to minimise the number of false and unwanted fire alarm activations emanating from installed systems and work towards their virtual elimination.

5.4 Legislators and Regulators

Foster close links with local legislators and regulators as well as Members of Parliament in order that the collective FIA voice will be a positive influence.

6. Appendices

6.1 Membership Requirements

- Commit to the requirements of the Leadership Statement both in letter and in spirit. After due consultation failure to do so may result in termination of membership. Such termination will be reported in the FIA Newsletter and the trade press.
- Conduct all activities with the highest degree of professionalism and integrity.
- Work in accordance with recognised Standards relevant to their commercial activities. Third Party Certification must be a commitment which will normally be ISO 9001:2008/2015 (or equivalent) for quality, ISO 14001 for Environmental Management Systems and relevant British and International Standards or European Norms for products, installations and maintenance.
- Obtain the relevant modules of BAFE adopted, LPS or equivalent third party certification schemes if engaged in systems design, installation, commissioning, handover and/or maintenance of fire alarm, detection and extinguishing products and systems.
- Comply with the British Codes of Advertising and Sales Promotion.
- Maintain product and public liability insurance with a minimum cover of £2m.
- Recognising customers' statutory rights, provide a suitable guarantee on all new equipment covering faulty equipment and quality of work, make available spares for a minimum of five years from equipment manufacture and undertake to remedy faults within seven days of notification by the customer.
- Undertake maintenance in accordance with the appropriate British Standard and manufacturers' recommendations and guarantee repairs and spare parts for a minimum of one year.
- Deal with complaints of whatever nature speedily and sympathetically, taking decisive action if justification is established.
- Ensure that all correspondence including quotations, invoices and terms and conditions of contract is clear and unambiguous, including additional costs such as delivery charges or installation and commissioning costs.

- Supply equipment ready for operation. If customers insist on undertaking commissioning work themselves they must be provided with full instructions and informed of the need to comply with the manufacturer's recommendations and appropriate standard.

6.2 Membership Objectives and Benefits

The objectives of FIA bring a certain number of benefits to members:

Objectives

- Uphold and enhance the professionalism of the Industry
- To express the collective view of the membership
- Create an environment to enable members to grow their business
- Assist in the preparation of British, European and International standards
- Promote the value of high quality, cost effective fire protection
- Influence the legislative and regulatory framework
- Develop relationships with Government, insurers and Fire Services

Benefits

- Advance knowledge and the ability to influence standards, legislation and technical advances
- Opportunity to influence testing and certification schemes
- Access to the Association's data and information resource
- Listing in the Association's directory and website
- Endorsement by the leading European fire protection trade association
- Professional help on business matters
- Participation in events that shape the Industry

6.3 Complaints Procedure

Complainant	Asked by FIA to put the complaint in writing to the General Manager.
FIA	Reply within seven days and record the complaint in the Complaints Register. The complainant will be encouraged to contact the member concerned but with the advice to return to FIA if they are not satisfied. A copy of the letter will be sent to the Member concerned.
Member	Undertakes to deal with the complaint in accordance with the Leadership Statement.
Complainant	Complainant not satisfied
FIA	Refer to the Chair of the Complaints Committee who will attempt to resolve the issue informing both parties by letter of his/her decision within seven days.
Member	Undertakes to carry out the decision of the Chair of the Complaints Committee within seven days of receipt, provided the complainant agrees.
Complainant	Complainant still not satisfied
FIA	Invites both parties to a meeting of the Complaints Committee.
Member	Undertakes to carry out the decision of the Complaints Committee within seven days of that decision, provided the complainant agrees.
Complainant	Complainant still not satisfied
FIA	The Complaints Committee may refer the complaint to the Chartered Institute of Arbitrators (C.I.A). The complainant must be willing to meet the costs if the Institute rules against them. The decision of the C.I.A. is binding on Members of the Association and on the complainant.
Member	Undertakes to abide by the ruling of the C.I.A.

Information collected concerning complaints will be made available to the Office of Fair Trading and published in summary annually by the Association. Details of complaints against individual companies will not be published. Each Council meeting will be provided with the details of complaints received since the last meeting. Should a member not abide to the foregoing procedure Article 13 of the “Memorandum and Articles of Association” will be invoked that could lead to expulsion of the member.