Heathrow

Property Customer Handbook

Contents

Welcome to Heathrow	04
	0-1
Introduction	06
Contacting the Heathrow property team	07
Guidance notes	07
Emergency number and procedures	09
Evacuations	10
Reporting faults and unattended item	s 11
Reporting spills and pests and requesting cleaning	11

Section 02	7
Your premises	
Address and postcode	14
Keys	15
Cleaning	15
Deliveries	15
Sustainability	15
Reporting faults	15
Waste management	16
Waste maps	18
Requesting Heathrow IT and telecom services	24
Altering your accommodation	25
Inspections of the workplace	25
Health and safety responsibilities	26
Contingency planning	26
Electrical safety	27
PAT testing	29
Risk assessment	29
Accident reporting	29
Know your ID passes	30
Your journey to Heathrow	32
Colleague restaurants in every terminal	33
Smoking and vaping area maps	34

7 16	Section 03	
190	Fire protection	
	Colleague fire training	38
September 1	Fire safety	39
A STOP	Fire risk assessment	39
in .	Fire assembly points	40
	Run, Hide, Tell	43
N 4	Fire protection	44
	Preventing accidental fire alarm activations	45
100		-

Section 04	
Useful weblinks	46
And American Statement	
Appendix A Fault reporting	48
Appendix B Introduction to commercial property HSSE auditing 2017	56
the National State of the Control of	~

01 Property introduction

Welcome to Heathrow

Heathrow operates 365 days a year, 24 hours a day, and it is an exciting and fast moving place to work. Working in this environment can be challenging, so we have produced this handbook to help our property customers with any property queries which may arise.

Heathrow has been transformed over the last 10 years, with 11 billion pounds of private investment – we've built Terminal 5 and Terminal 2, and refurbished Terminals 3 and 4. We have also transformed the service we give our passengers, making it quicker to get through the airport and getting more planes to depart on time. We call this "Making Every Journey Better" – it is a commitment from all of us who serve our passengers – you, airlines, ground handlers, immigration officers, retailers – to deliver a better service every day.

United by a common set of values

We work together better when we all believe in the same thing.

With a shared set of values, we know what's expected of us – and we know what we can expect from our colleagues.

Doing the right thing

We're honest, open and fair, and act with integrity

We're responsible in the way we do business

We challenge the status quo, tell it like it is and speak out if we have a concern

We have the tough conversations, make the right decisions, stand by our word and do what we say we will

Treating everyone with respect

We celebrate diversity and respect others

We're friendly, polite and considerate

We value everyone's contribution

We support our colleagues so they can care for others

Giving excellent service

We put a great passenger experience at the heart of what we do

We care

We take time to understand what our passengers and our airlines really want

We are the best we can be and deliver what we promise

Working together

We're one airport team

We develop excellent working relationships and bring out the best in each other

We work constructively with each other and our airlines, partners and local communities

We look for win-win outcomes that benefit Heathrow and our partners

Keeping everyone safe

We look after everyone

We never compromise on safety or security and do the job properly first time, every time

We're committed to safety as the foundation of an efficient operation and a secure airport

We know safety and security are essential for a great passenger experience

Six ways to work together to make every journey better.

Improving every day

We aim higher

We all play our part in achieving great financial results

We always look to keep things simple, reduce costs and improve efficiency

We regard every pound spent as if it were our own

1

=

Contacting the Heathrow property team

Your Portfolio Manager is your day-to-day contact regarding compliance issues (eg Building Inspection, Fire Risk Assessments and Colleague Fire Training). Your Portfolio Manager is also responsible for all tenancy agreements, rental negotiations, rent reviews and any changes to your space requirements.

Reporting faults

If you have any faults or pests within your accommodation that are a HAL Responsibility you must report these to the engineering help desk. Please see Section 2 page 15 for more information.

Accounts queries

If you have any questions about an invoice you have received, or any other accounts related queries, please contact: The Business Support Centre on **0141 585 6000**.

Guidance notes

The contents of these guidance notes and documents are valid and accurate at the date of writing; however, all pages are subject to revision.

If you need explanation or further information on any of the topics covered in this manual, please contact your Portfolio Manager – contact details are provided below.

If you are unclear about your obligations under your lease, we recommend you get professional advice from an appropriately qualified person.

You will find more comprehensive information on our website **www.heathrow.com/company/partners-and-suppliers/property** and your Portfolio Manager can provide further help and advice.

We also send out regular email updates to our customers.

Contact information

Area	Portfolio Manager	Telephone	Email
СТА	Patrick Williams	07523 502055	Patrick.Williams@heathrow.com
Terminal 1 and 2	lan Hebb	07979 703529	lan.Hebb@heathrow.com
Terminal 3	Diane Daniels	07776 486786	Diane.Daniels@heathrow.com
Terminal 4	Sharan Chahal	07730 148387	Sharan.Chahal@heathrow.com
Terminal 5	Patrick Williams	07523 502055	Patrick.Williams@heathrow.com
Perimeters	Beverley Parker	07979 703220	Beverley.Parker@heathrow.com

Emergency number and procedures

Emergencies

Call 222 immediately if life is at risk or use 020 8759 1212 (external / mobile)

Non emergency care

If it's not an emergency but you need immediate care, visit your recommended first aider or a Boots pharmacist for advice, medicine and vaccinations.

Boots opening times: 05:30-21:30

Terminal	Airside	Landside
Terminal 2	020 8759 3866	
Terminal 3	020 8897 1891	020 8750 5649
Terminal 4	020 8897 7124	
Terminal 5	020 8283 8413	020 8321 3473

Medical training

A number of training bodies are available for first aid / emergency aid including:

London Ambulance Service:

www.londonambulance.nhs.uk

St John's Ambulance:

www.sja.org.uk

British Red Cross:

www.redcross.org.uk

Reporting safety or security matters

(dangerous situations, accidents, unattended items and security concerns)

657216 internal

or **020 8745 7216** external / mobile

Heathrow Safe. It starts with all of us.

Always keep up to date with your safety training. Training gives you the confidence to take action should an emergency arise.

Raising a fire alarm

- 1. Shout 'FIRE'
- 2. Activate the nearest fire-alarm call point
- 3. Call 222 (internal) or 020 8759 1212 (external / mobile) or lift the red phone.

Say 'FIRE' followed by the location and any other relevant information.

If it's safe

- Stay visible so you can pass information to the Response Team
- Fight the fire with the appropriate extinguisher (only if you feel confident to do so and you have a clear escape route).

Activating a fire alarm

- A red light will flash on the call point to confirm it's been activated
- The alarm may not sound immediately
- The alarm will register at APOC
- They will send the Fire Brigade and the terminal's Response Team.

If you hear the alarm

- Move to the nearest safe zone as instructed by the public address system or the Response Team
- The safe zone is usually on the same floor / level
- The Response Team may need your help for an evacuation – to reassure passengers or control a boundary
- Always stay visible to the Response Team
- Do not stop to pick up personal belongings
- Do not use lifts.

Evacuations

Each terminal is split into zones – areas that are independently monitored and controlled. Zoning lets us evacuate people from an area containing a fire (or other emergency) to a safe zone. It means that we don't have to completely evacuate a building except in exceptional circumstances.

During an evacuation you have a duty of care to move everyone in your area to a place of safety.

The Response Team will say when you can return to your area.

What happens during an evacuation?

The terminal public announcement system will broadcast a message across the affected zone. It will tell occupants to move to an adjacent safe zone or to evacuate the terminal by the nearest available exit. If the instruction is to move to a safe zone, it will be to a zone where the public announcement system is not broadcasting a message.

If you're in the affected zone, it's your job to move passengers and colleagues safely to the location instructed by the public announcement system or the fire marshal. Take special care to help people with disabilities or mobility problems.

For more information on the evacuation procedure please refer to your employer's induction or speak to your line manager.

Reporting faults and unattended items

Reporting unattended items and lost property

- 1. Don't touch it
- 2. Try to find out who owns the itemdiscreetly ask people nearby if it is theirs
- 3. Call APOC on **020 8745 7216**

Reporting of faults

We all want Heathrow to be the best it can be. That's why everyone can, and should, report faults.

If you see something in your terminal that's not as it should be – a broken lift, for example, or maybe a jammed door or lights that need replacing – call One engineering on **020 8976 6555**. Note down the fault reference number they give you.

Reporting spills and pests and requesting cleaning

Who cleans the spills?

You are responsible for cleaning your work area and any remote storage. If you cause a spill, you must clean it up straight away.

The cleaning of public terminal areas, including seating and walkways, is Heathrow's responsibility. Although our cleaning team works round the clock, we might not be the first to discover a spillage.

Spills in public spaces

If you or any of your team finds a spillage or other cleaning issue that needs attention in a public area of Heathrow, you must take responsibility for it.

- Make the area safe, if it's reasonable to do so.
 Put out a 'wet floor' sign if you have one, or wipe up a small spillage
- Report the spill to your local cleaning co-ordinator and call One engineering on 020 8976 6555.

Spills behind the scenes

Although Heathrow cleans the corridors and other communal areas, it's your responsibility as a terminal occupant to keep corridors and emergency exits clean.

You and your colleagues will:

- Take responsibility for the areas you use
- Remove obstructions from fire exits
- Report any issues you discover to One engineering on 020 8976 6555.

Pests

- Pest Control within a Tenants Demise should be reported to the tenants own Pest Contractor
- Pest Control in a non-Tenanted area can be requested through the engineering help desk on 020 8976 6555.

02 Your premises Address and postcode 15 Keys Cleaning 15 15 Deliveries Sustainability **111** 15 15 Reporting faults Waste management 16 Waste maps 18 Requesting Heathrow IT 24 and telecom services Altering your accommodation 25 Inspections of the workplace 25 26 Health and safety responsibilities Contingency planning 26 Electrical safety 27 PAT testing 29 29 Risk assessment Accident reporting 29 Know your ID passes 30 Your journey to Heathrow 32 Colleague restaurants in every terminal 33 Smoking and vaping area maps 34

Keys

All accommodation will be supplied and fitted with standard locks and keys or digipads.

If you require a lock changed, please contact your Portfolio Manager.

They will give you details of contractors who can do this for you. However, there will be a small charge from the contractor.

Cleaning

Your company is responsible for cleaning all internal areas of your accommodation including windows. Where you lease a whole building for your own use, you may also be responsible for external cleaning. Your lease agreement will clarify this.

The Property Portfolio Management team has a list of Heathrow approved cleaning companies in the Airport.

If you do have any contractual issues or questions relating to cleaning, please contact your Portfolio Manager.

For cleaning issues in common areas please contact your local cleaning co-ordinator and call One engineering on **020 8976 6555**.

Deliveries (furniture etc)

Please contact Wilson James Ltd who will be able to assist on **020 8757 4110**.

Sustainability

Heathrow encourages all tenants to reduce energy and water consumption, to the benefit of both Heathrow and our business partners, through the installation of the most efficient fittings and equipment the adoption of best operational practice.

Reporting faults

Your particular property agreement will list who is responsible if a fault occurs. Generally, Heathrow will be responsible for repairing faults to:

- The building structure
- Service media to your accommodation
- The common parts.

You will be provided with an asset responsibilities matrix, and this will help clarify whose responsibility it is to maintain which items.

Reporting faults that are the responsibility of Heathrow to rectify

Our fault reporting system manages the process for resolving building and engineering faults in Heathrow managed premises.

If you become aware of a fault:

- Contact the faults helpline or email the One engineering Help Centre: 020 8976 6555, oneeng@heathrow.com
- 2. Please provide as much information as possible. For example:

Location: Terminal 2A

Level: Arrivals

Room / Unit No: A10ABC123

Description of the Fault: Broken door closure in corridor Asset Number: 12142/PLTF00014

3. You must keep a log of the fault number given. Tracing a fault without this number is not possible, and it will need to be reported again. This is likely to cause you further delay.

You can also find information on reporting faults at www.heathrowairport.com/company/partners-and-suppliers/property/support-services

Fixing faults that are not the responsibility of Heathrow to rectify

If a fault occurs within your accommodation, which is not the responsibility of Heathrow to rectify, you should arrange for your own contractor to carry out repairs / replacement, but in compliance with the Heathrow Approval Process (see page 48).

Put me in the right bin

^{*}Large items of cardboard: please flatten and stack safely in the print areas for collection by the cleaners.

Our goal: to recycle 70% by 2020

We can all reduce our waste costs by minimising waste, reusing what we can, and recycling rather than disposing of the remainder. Not only does it make commercial sense, it's the right thing to do and what our passengers expect. Support our effort to achieve our goal by putting your waste in the right bin.

If you need any further information on waste, recycling and refuse, please contact your terminal cleaning company.

Waste maps

VOID

A21

A25 A26 A24 A23

A/S - G1

← A/S - G2

A20

A19 A18

Key

T2A Departures level (L5)

There are two landside and four Airside bin rooms positioned on the Departures level.

T2B Apron Level

T3 Overview

T3 Check-in / Arrivals

T4 Overview

T4 Arrivals level

T5 Recycling Areas

Why?

Recyclables are turned into new products.

Rubbish generates heat and electricity.

Requesting Heathrow IT and telecom services

Heathrow Commercial Telecoms offer an end-to-end telecommunications service at the airport. When you connect to our services, your business benefits from:

- Onsite support that is always with you
- Heathrow based Network Operations Centre (NOC)
- A dedicated Commercial Telecoms Account Manager.

Below is a summary of our products and services. Please mention 'Property Handbook' when you place your order with us in order to receive free installation on telephony and broadband.

For more information please contact Rob Pengilley at rob.pengilley@sita.aero or visit our website at www.heathrow.com/telecoms

A-CDM Kiosk-PC

Access the A-CDM application via a standard Heathrow built PC.

Beacons

Trigger targeted messages to specific passenger based on their location at Heathrow with our beacons regisrty.

Broadband

Connect your own equipment or use the Heathrow virtual managed service.

Wi-Fi On The Move (OTM)

Stay connected to the internet and your corporate applications around Heathrow Airport.

Closed Circuit TV

Provisioned as either a dedicated or shared service using Heathrows managed network.

Co-location

For greater flexibility, sustainability, cost reduction. A shared facility for businesses at Heathrow.

Flight Information Display Screens (FIDS)

Real-time flight arrival or departure information on standard display units.

IDT\/

Digital based internet television system that is distributed over the Heathrow network infrastructure.

Managed LAN

Secure, flexible solution to connect customer data and IT systems across all terminals and other locations.

Passive Copper

Complete network cabling service available on a managed basis.

Radio

Keep staff connected with instant communication via analogue or digital radio at a push of a button.

Sky

Available through the IPTV service in standard definition (SD).

Telephony

Cisco Call Manager technology providing both IP and analogue telephony for inbound and outbound calls.

Wide Area Mobile Data

Dedicated 4G service for excellent coverage to outdoor areas.

Wireless LAN

Secure, extensive coverage via resilient access points throughout operational areas of the airport campus.

Passive Fibre

Connection to fibre when the required network connectivity is over 90 metres in length.

Altering your accommodation

Under the terms of your lease, you must inform Heathrow of any changes you are planning to your accommodation, and formal approval may be required.

We have a dedicated team to help you through this process.

If you have any further queries about the approvals process then please contact:

Property Approvals

Neil Edwards

07880 783470 neil.edwards@heathrow.com

Simon White

07867 905190

simon.white@heathrow.com

Wendy McDonnell

07899 066008

latest version.

wendy.mcdonnell@heathrow.com

You can view the fit out guidelines document at: www.heathrow.com/file_source/Company/Static/PDF/Partnersandsuppliers/Fit out

guidelines-Heathrow_property.pdf

You can also contact your Portfolio Manager for the

Inspections of the workplace

Inspections of the workplace are necessary for checking compliance with the health and safety legislation and lease requirements.

The Occupier must carry out periodic inspections of their workplace.

The inspections must be recorded, and any actions must be remedied in a timely manner. You should pay particular attention to these types of hazards:

- Fire
- Electrical
- Dangerous substances
- Slips and trips
- Access and egress
 (especially emergency exits and routes)
- Unsafe machinery or equipment
- Toilet and cooking area hygiene
- Kitchen extracts
- Housekeeping
- Workplace environment (lighting, temperature, ventilation and noise).

Inspections by Heathrow

All property areas will be inspected annually by either Heathrow Property or one of our audit contractors.

All customers / areas will then be subject to inspection by either Heathrow Property or its auditing contractor.

When we carry out an inspection, our goal is to ensure:

- You are complying with the terms of your property agreement
- There are no likely impacts to the airport operation
- You are adhering to fire regulations and health and safety at work legislation
- You are adhering to current airport instructions.

Please refer to Appendix B for details regarding our audit scope.

 24

Electrical safety

All areas of the airport are supplied with an electrical supply, which is normally 240v AC, unless otherwise stated.

The circuits and protective devices within Heathrow premises are designed to meet the requirements of the current British and European standards, in addition to the electrical safety regulations.

The electrical supply is inspected and tested at regular intervals by the Heathrow Engineering department.

Improving or upgrading your system to suit different needs

Any changes to your system:

- Must be carried out by approved qualified engineers holding Heathrow electrical certificates
- A submission must be made through our project approval process.

Remember that overloaded circuits will damage the installation and are a fire risk.

All appliances connected to the supply must be regularly checked by competent colleagues in accordance with the guidance from the Health and Safety Executive (HSE). These checks may include PAT (portable appliance testing) and need to be recorded.

Damaged equipment

All damaged equipment must be taken out of service and not used until the correct repair has been carried out or the unit is replaced.

Specialist equipment and restrictions and requirements

Item	Restrictions	Action
Specialised equipment (such as battery chargers)	Need additional control measures to be installed for example; local exhaust ventilation (LEV) which must be designed and installed by specialist engineers.	If you have or require battery chargers please contact your Portfolio Manager who will provide information for the installation and approval.
Electrical cooking appliances	Electrical cooking appliances are limited by the type of accommodation you have.	If you have any queries with regard to what equipment you can have then please contact your Portfolio Manager who can advise.
Kitchen	Any installations of cooking appliances must be specifically discussed and approved via the property projects team.	Please contact your Property Portfolio Manager.
Extension leads and other trailing cables	Extension leads and other trailing cables must be installed in a way to prevent a tripping hazard. These should be placed away from pedestrian routes and within designed cable containment/management trunking. Extension leads should only be used short term.	
Multiple plug outlets	Multiple plug outlets must not be left lying on the floor as this is considered to be a fire hazard. If required they should be affixed to a wall or back of desk.	
	All electrical system faults must be reported immediately to your designated helpdesk number.	

PAT testing

All tenants under the terms of their lease must comply with Heathrow Standards.

PAT testing (portable appliance testing) is the chosen Heathrow standard for ensuring that electrical appliances are safe.

PAT testing is also the normal recognised method of complying with the relevant Regulations.

Obtaining an exemption to PAT testing

There is not a legal requirement for PAT testing, but it is the responsibility of the owner to demonstrate any alternative method is recorded and is least as effective as PAT testing. Failure to do this is prosecutable in a court of law.

If the Tenant can demonstrate PAT testing is unsuitable and submits an alternative method equal to or superior to PAT testing, then it is possible an exemption can be made.

Risk assessment

Risk assessment is needed in order to comply with the Management at Work Regulations.

All employers must identify, assess and record, in writing, all significant risks to their employees and to others who may be affected by their work, before they do the work.

Carrying out a risk assessment

The risk assessment must contain written details of the control measure that are being adopted by the employer to protect employees and others from significant hazards.

It is important and a legal requirement to:

- Make the risk assessment document available for employees affected by the hazards
- Review it whenever there is a change in working practice, or every 3 years.

Accident reporting

Under the Reporting of Injuries, Diseases and Dangerous Occurrences Regulations 1995 (RIDDOR) it is the employer's duty to report certain incidents to the relevant enforcing authority.

Further information can be found at www.hse.gov.uk/riddor

These incidents are:

- Reportable injuries to employees and members of the public
- Reportable diseases
- Reportable dangerous occurrences.

Reporting an accident

Any incident of property damage or personal injury, disease or dangerous occurrence which occurs in a Heathrow managed premises must be reported by the occupier to their Portfolio Manager at the earliest opportunity.

Know your ID passes

ID passes tell colleagues where the holder can go at Heathrow. If someone doesn't appear to have the right pass for the location, challenge them.

Rules on the wearing of ID passes

- Pass-holders must display their ID passes at all times on a Heathrow-approved lanyard or arm band while they're on airport premises
- If a pass-holder refuses to be searched, access to security-restricted areas will not be given
- If your details change, inform the ID Centre
- If you lose your ID pass, report it to the ID Centre and the local police 020 8757 0990 Mon–Fri 08:00–16:00 Out of hours, contact APOC on 020 8745 7216
- Misuse of an ID pass will result in its withdrawal
- When you're off duty, do not enter the critical parts of the security-restricted area (excludes breaks from duty on a working day and 30 minutes before starting or after finishing work for the purposes of discount shopping)
- Remove your ID pass while you're travelling to and from work
- Challenge anyone who is not wearing an ID pass in a staff-only area.

Numbers (or the letter B) on the pass provide more detail on specific zones.

- 1 Internal area or areas of critical parts (departure lounges, piers and the interior of other buildings) with the exception of zones 2 and 3 below
- 2 Baggage reclaim halls
- **3** Baggage make-up areas access is also identified with a letter B to the right of the zone numbers
- 4 Ramp
- **5** Aircraft and their footprint
- 6 All the other areas of the CPSRA (eg runways)
- **B** Baggage.

Colour-coding makes access privileges easy to spot

Pass-holder has access to internal and external security-restricted areas.

Pass-holder has access to all internal security-restricted areas.

Pass-holder has landside access only.

Issued to air crew only: pass-holder has same access rights as standard blue passes.

Issued to diplomatic staff only: passholder has access to internal and external security-restricted areas.

Pass-holder has access to all other airside areas.

Temporary pass.

Your journey to Heathrow

Our Heathrow Commuter team are the experts in sustainable commuting. They can help you find a sustainable and more cost-effective route to and from work.

Trains

Heathrow Express and Heathrow Connect provide connections from Paddington to Heathrow.

Buses and coaches

Heathrow's comprehensive bus network reaches many destinations, not just those nearby but as far away as Reading and Oxford. Many local services are tailored to the needs of Heathrow, operating round the clock or during the early mornings and late evenings. For colleagues on shift work, 13 services reach Heathrow for 04:00. Buses do not take cash – Oyster cards only.

Heathrow free-travel zone

Free travel around the airport by train, underground and on most local bus services.

Heathrow Cycle Hub

The Heathrow Cycle Hub offers a 10% discount on any purchase, a free service (with 10% off all parts required) and free maintenance courses.

Travelcard

Cut as much as 30% off the cost of selected bus, coach and train services with a monthly or annual travelcard. To buy one, register at

heathrow.com/travelcard or book an appointment.

Heathrow Carshare scheme

With more than 7,500 members from over 250 companies, the Heathrow Carshare scheme is the world's largest single-site scheme. And it's open to everyone at Heathrow.

Heathrow Commuter

To find out more about car sharing, discounted train, bus and coach travel visit **heathrow.com/commuter** or call **020 8745 2766**

03 Fire Protection

Colleague fire training	38
Fire safety	39
Fire risk assessment	39
Fire assembly points	40
Run, Hide, Tell	43
Fire protection	44
Preventing accidental fire alarm activations	45

Fire safety

One essential requirement of building fire safety is training. All persons must be instructed in the following annually:

- · Action on the discovery of a fire
- Action upon hearing the alarm
- Location and operation of fire alarm call points
- Means of fighting a fire
- Method of calling the fire brigade
- Familiarity with all means of escape and roll call procedure
- The location and use of fire doors
- Evacuation and assembly points
- Visitors
- · Written Emergency Procedures.

You must ensure that all newly employed colleagues (including those casually employed and contractors) are given a fire and safety brief on the first day of starting work. They must subsequently attend an approved Heathrow fire training course within 30 days of their first day of employment.

PLEASE NOTE that Heathrow Evacuation cards should be carried on persons at all times (applies to terminals only).

Heathrow will ask you to confirm every year that all colleagues received training within your organisation. Your Portfolio Manager may ask for sight of your Fire Training and Log Book.

In order to help airport companies meet their legal obligations towards fire training, Heathrow conduct Fire Training Facilitator courses to 'Train the Trainer'. This trains a member, or members of colleagues who can then train other colleagues themselves. Please contact James Costigan, Heathrow Fire Safety Manager, for more details (07843 369273 james.costigan@heathrow.com).

Alternatively, fire training can be arranged through an external provider such as Acufire, who will be happy to help. Their contact details are:

Andy Dobbs

07703 131089 andy.dobbs@acufire.co.uk

NB There will be a cost associated with this service.

Fire risk assessment

Under the Regulatory Reform (Fire Safety) Order 2005. The primary responsibility for workplace fire safety is on the employers and those in control of workplaces. A risk assessment is mandatory and should be carried out by the person trained and competent to conduct a Fire Risk Assessments. The Fire Risk Assessment must take into account the following:

- Identify potential fire hazards
- Decide who may be affected
- Evaluate the risks and decide whether existing control measures are adequate and if not what measures are required
- Record all findings and notify all relevant parties
- Keep assessment under review.

External providers, such as Acufire, can assist in carrying out the risk assessment. Their contact details are:

Andy Dobbs

07703 131089

andy.dobbs@acufire.co.uk

NB There will be a cost associated with this service.

Fire assembly points

T1 Building evacuations

1 Rotunda core Pier 4a Rotunda

2 Core B
Main building adj
to dom reclaim

3 39 steps Pier 4 nose building

4 Core 9
Pier 4 CIP lounge &
RTW office

5 Core 5D Gate 5 adj gate 5D

6 Core 10 Pier 4 end of Main building

Centre core
Centre of main
building

8 Core 2 Old IDL **Important** – if you activate a fire alarm call point the alarm may not sound immediately. A red light will flash on the call point to confirm that it has been activated. The alarm will be shown in APOC, who will dispatch the Fire Brigade and the Terminal FRT.

T2 Building evacuations

FCC

(B) Core 8 (silver core)

Main building adj zone K

 Cressna Road, SW of MSCP2, under ramp

2 MSCP, all levels, opposite escalators

3 MSCP, all levels, adjacent to South link bridge

4 Airside stand 221

Airside stand 218

6 Airside stand 236

Airside stand 244

8 Airside stand 247

T3 Building evacuations

- 1 Pier 5, knuckle by stand 342.
- Pier 5 adjacent to stand 335.
- Pier 5, end of pier adjacent to stand 330.
- Pier 5 adjacent to stand 328. (Accessible assembly point)
- WIB adjacent to stand 351.
- 6 Adjacent to control post 8 landside.
- 7 T3 Arrivals, East Wing Courtney rd.
- 8 T3 fore court, drop off lane 5.
- 9 Control post 5 airside by exit turnstile.
- 10 Pier 6 link opposite ART tunnel and retail delivery area.
- Pier 7 adjacent to stand 314.
- Pier 7 link behind Romeo Cul-De-Sac blast screen.

- Pier 5

 Arrivals

 Arrivals

 Pier 7

 Departures

 9

 10

 Pier 6
 - Pier 7 Lima 18 Transfer baggage. Adjacent stand 318.
 - Muster point adjacent to the new FCC. Accessible assembly point.

T4 Building evacuations

- 1 Arrivals landside (lower level) 4th pavement
- Departures landside (upper level) 4 pavement
- 3 Apron level adjacent to stand 403
- 4 Apron level adjacent to stand 420
- 5 Spelthorne Suite Apron level adjacent to stand 402
- 5a TBF / ABF parking area
- 6 Apron level end of pier 8 next to stand 414
- 7 Apron level adjacent to stand 424

- SW Node

 9

 NE Node

 6

 Gate 15 Airside

 7

 MSCP

 Victor Pier
- Adjacent to Control Post 21 airside
- Apron level adjacent to stand 408

T5 Building evacuations

- 1 Landside, departure level forecourt road south
- 2 Landside, departure level forecourt road north
- 3 Landside, forecourt ground level south
- 4 Landside, forecourt ground level north
- Landside,Wellington RoadB1 level opposite ES23

- 6 Landside, Wellington Road B1 level adjacent ES23
- Landside,Wellington RoadB1 level adjacent ES20
- 8 Airside stand 505
- 9 Airside stand 512
- Airside stand 523
- 11 Airside stand 535
 12 Airside stand 544
- Airside stand 555 / 556
- 14 Airside stand 565

If an armed attack happens, you should always follow the National Counter Terrorism Policing advice for everyone in the UK to

RUN HIDE TELL

RUN

to a place of safety.

If there's nowhere
to go, then...

HIDE

Remember to turn your phone or radio to silent and disable vibrate. Barricade yourself in if you can.

TELL

Call **APOC** on **222** from a Heathrow landline or **0208 759 1212** from your mobile, or the **police** on **999**

Save the **APOC emergency number** to your mobile phone now

0208 759 1212

Preventing accidental fire alarm activations

The Airport Fire Service respond to every fire call and may be supported by London Fire Brigade depending on the nature of the incident report. The response times are comparative and therefore both services arrive on site within approximately six minutes of the initial call. Given that over 90% of fire alarm activations are false alarms, the policy imposed by LFB, since 1 January 2014, is to charge for attendance of false alarms. This has been derived from a need to deploy resources intelligently and without compromising safety. Therefore the need to reduce avoidable activations has never been so great. These activations are very costly to airport companies through lost time caused by evacuation of colleagues and passengers.

As part of Heathrow's communication with all stakeholders across the airport; we wish to work with you to reduce the number of fire alarm activations.

All of the fire alarm activations at Heathrow are avoidable. Many of these avoidable activations are linked to the inappropriate positioning or use of electric kettles, microwaves and toasters.

During 2016 there were a considerable amount of fire alarm activations attributed to smoke or heat from cooking appliances. Almost every month one of these activations led to an evacuation of the area and on occasions led to passenger evacuations and business disruption.

There are bullet points listed below that help support the reduction of accidental and avoidable fire alarm activations and evacuations at Heathrow.

- All toasters and microwaves should comply with requirements of BS EN 60335-2-48
- All appliances used in the work area must be supplied by the employer and not brought into the work place without company approval
- All portable appliances are subjected to periodic Portable Appliance Testing. Once tested, a sticker will be attached to the appliance stating the date of the test. If a sticker is not present, presume the appliance has not been tested and therefore should not be used
- Only standard microwave ovens without additional cooking features such as grills may be used
- The appliances must be positioned on the work surface and NOT placed on top of another appliance eg toaster or kettle on top of microwave oven or fridge
- The appliances must not be cluttered and ventilation grills on the microwave ovens must not be blocked
- Kettles and toasters must be attended for the duration of the cooking operation. Microwave ovens must be in view for the full duration of the cooking period
- Avoid the use of electric kettles by installation of appropriate water boilers.

All of the above cooking equipment must be appropriately located within food preparation or kitchen areas. If you wish to introduce a cooking appliance into another location, agreement must first be gained from the Terminal Maintenance Compliance Manager or Head of Section and the Fire Risk Assessment must be updated to reflect the changes.

If you are unsure about the location of an appliance that is currently in use please contact your Property Portfolio Manager and request advice.

Appendix A

Fault reporting

The following information is a general guide to responsibilities when a fault occurs for the three main types of Property accommodation:

- Ticket desks and ticket/transfer desk back offices
- Offices and ramp accommodation held on standard leases
- CIP lounges

There may be some variances where you have installed your own bespoke items.

You must ensure you have checked whether the equipment is your responsibility before reporting it to Heathrow as a fault.

Please provide the information as set out on page 15, and a record of the fault number as advised on page 15.

Fault responsibility matrix

Ticket desk and back offices

Your desk licence ultimately sets out Heathrow as the Licensor, and the Airline / Handler, as Licensee's, responsibilities in relation to maintenance and faults within your accommodation. This is a guide to simplify this should a fault arise.

Heating, Ventilation and Air Conditioning (HVAC)

Heating	Licensor
Air Cooling	Licensor
Ventilation	Licensor

Electrical services

Small power within the demise (inc sockets and wiring)	Licensor	
Lighting – consumables eg tube and bulb replacement	Licensor	
Lighting (including the illumination of signs)	Licensor	
Lighting controls	Licensor	

Miscellaneous		
Maintenance eg ticket desk, locks, flooring, ceiling grid, walls, doors etc (excluding damage caused by misuse)	Licensor	
Decoration of back offices		Licensee
Furniture in back offices		Licensee
Cleaning		Licensee
Safes (installation subject to approval)		Licensee
Telephone / external network systems	Licensor	

Fault responsibility matrix

Standard office tenancy

Your tenancy agreement ultimately sets out the Landlord and the Tenant's responsibilities in relation to maintenance and faults within your accommodation. This is a guide to simplify this should a fault arise.

Heating, Ventilation and Air Conditioning (HVAC)

Heating and ventilation provided via air handling units outside of the Premises	Landlord	
Air Conditioning – Fan coil unit and controls (including condense pump) where part of the Landlord's standard installation	Landlord	

Electrical services

Mains power up to and including the meter and distribution board	Landlord	
Small power within the demise (inc sockets and wiring)		Tenant
Lighting – consumables eg tube and bulb replacement		Tenant
Light fittings eg diffusers		Tenant
Lighting controls	Landlord	
Lighting – emergency (except where part of Tenant's fit out)	Landlord	
Fixed and portable electrical appliances including PAT testing		Tenant

Fire alarm, public address and voice activation system, sprinklers

Fire Alarm system inc heat sensors, smoke detectors, break glass units, PAVA speakers	Landlord
Sprinkler System – Up to the main isolation valve	Landlord
Sprinkler system – Heads, guards and pipework within the demise	Landlord

Public health services

Potable (Cold) Water – Supply to main isolation valve	Landlord	
Potable (Cold) Water – Supply within the demise (inc pipework, taps, valves)		Tenant
Domestic Hot Water (inc package units, calorifiers / heat exchangers, controls)		Tenant
Drainage – Foul drainage (waste water from kitchens, toilets, hand washes)		Tenant
Drainage – From below finished floor level	Landlord	
Drainage – Condense from fan coil unit (inc condense pump)	Landlord	
Dishwater grease traps / interceptors		Tenant
Collecting and disposing of rubbish from the building and providing, repairing, maintaining and renewing suitable bins for this purpose	Landlord	
Legionella testing (if applicable)		Tenant

Continued overleaf.

Miscellaneous

All furniture and fittings, microwaves, fridges etc		Tenant
Door access systems (excl MAID), locks, crash bars, walls, windows, shelving, racking, display cabinets etc		Tenant
Decoration (including the inner face of all outside doors and window frames in outside walls and the inner face of all doors and windows dividing the Premises from other parts of the Building)		Tenant
Floor finishes eg carpet, floor tiles		Tenant
Ceiling finish eg ceiling tiles, ceiling grid		Tenant
Internal fit out eg partitions, doors, blinds		Tenant
Fire doors (internal)		Tenant
Fire doors (leading to exterior, back of house and escape corridors)	Landlord	
Audio systems (interfaced to Landlord's fire alarm system)		Tenant
Telephone / external network systems	Refer to your commercial telecoms contract	Refer to your commercial telecoms contract
Cleaning the Premises and the inside of all windows		Tenant
Fire Extinguishers		Tenant
CCTV within the Premises		Tenant

Fault responsibility matrix

CIP lounge

Your lease agreement ultimately sets out the Landlord and the Tenant's responsibilities in relation to maintenance and faults within your lounge accommodation. This is a guide to simplify this should a fault arise.

Heating, Ventilation and Air Conditioning (HVAC)

Heating – (Low Temperature Hot Water) up to the main isolation valve	Landlord	
Heating – (Low Temperature Hot Water) within the demise		Tenant
Cooling – (Chilled Water) up to the main isolation valve	Landlord	
Cooling – (Chilled Water) within the demise		Tenant
Ventilation – Fresh air supply and general extract up to the demise	Landlord	
Ventilation – Fresh air supply and general extract within the demise		Tenant
Ventilation – Dedicated air supply eg toilet extract		Tenant
Kitchen extract (including cleaning)		Tenant
Air Conditioning – Fan coil units & controls (including condense pump)		Tenant

Electrical Services

Mains power up to the demise (inc utility meter)	Landlord	
Distribution board		Tenant
Small power within the demise (inc sockets and wiring)		Tenant
Lighting – consumables eg tube and bulb replacement		Tenant
Lighting – fittings – normal		Tenant
Lighting controls		Tenant
Fixed and portable electrical appliances inc PAT testing		Tenant

Fire alarm, public address and voice alarm system, sprinklers

Fire Alarm system inc heat sensors, smoke detectors, break glass units, PAVA speakers	Landlord
Sprinkler System – Up to the main isolation valve	Landlord
Sprinkler system – Heads, guards and pipework within the demise	Landlord
Fire shutter (interlinked to Landlord's fire system & part of the building's fire strategy)	Landlord

Continued overleaf.

Public health services

Potable (Cold) Water – Supply to main isolation valve	Landlord	
Potable (Cold) Water – Supply within the demise (inc pipework, taps, valves)		Tenant
Domestic Hot Water (inc package units, calorifiers / heat exchangers, controls)		Tenant
Drainage – Foul drainage (waste water from kitchens, toilets, hand washes)		Tenant
Drainage – From below finished floor level	Landlord	
Drainage – Condense from fan coil unit (inc condense pump)		Tenant
Dishwater grease traps/interceptors		Tenant
Collecting and disposing of rubbish from the building and providing, repairing, maintaining an renewing suitable bins for this purpose	Landlord	
Legionella testing		Tenant

Miscellaneous

Security shutters		Tenant
All furniture and fittings (all internal fit out eg partition walls, doors, windows, blinds, ceiling, flooring, microwaves, fridges etc)		Tenant
Door access systems (excl MAID) locks, crash bars, flooring, ceilings, walls, windows, shelving, racking, display cabinets etc		Tenant
Fire doors (internal)		Tenant
Fire doors (leading to exterior, back of house and escape corridors	Landlord	
Audio systems (interfaced to Landlord's fire alarm system)		Tenant
Telephone / external network systems	Refer to your commercial telecoms contract	Refer to your commercial telecoms contract
Cleaning and Pest Control within the demise and the inside of all external windows		Tenant
Decoration		Tenant
CCTV within the Premises		Tenant
Fire Extinguishers		Tenant

Appendix B

Heathrow Airport Limited The Compass Centre, Nelson Road, Hounslow, Middlesex TW6 2GW

> T: 0844 335 1801 W: heathrow.com

Heathrow Commercial Property

Dear Occupier,

HAL Commercial Property Safety Compliance Inspection – PLEASE READ

HAL Property has partnered with NSF International to deliver our annual safety compliance inspections at all our commercial properties.

The delivery of this inspection program is integral towards ensuring that legal duties towards fire safety and health and safety within HAL buildings are met and maintained. It is therefore essential that you engage and cooperate fully with NSF International within this process.

NSF International are authorised to contact you with a date for your compliance inspection. It is our expectation that you respond to NSF International on announcement of this date within 5 working days.

During the inspections, a representative of your business will need to be present to accompany the NSF inspector. It is our expectation that you provide a suitable representative – ie a person able to provide adequate knowledge and information to NSF relating to the safety management controls and policies that you have in place.

Once your inspection date is confirmed, NSF International will agree an appointment time (either morning or afternoon) and a meeting point for your company representative to meet the NSF Inspector and accompany them to the area to be inspected.

You will be required to have available the following documentation for inspection:

- Copy of your Fire Evacuation Plan for your staff
- Current Fire Risk Assessment for your premises
- Fire Extinguisher test certificates for extinguishers in your premises
- Water quality sampling documentation for water services within your premises
- Emergency lighting inspection certificates where you are responsible for maintaining emergency lighting (where you have installed emergency lighting as part of your fit out)
- Emergency lighting testing records (where you are responsible for testing lighting installed by you).

Thank you in advance for your cooperation and support. If you have any further questions, please contact your HAL Property Manager.

With Regards,

Roberto Segala

Head of Property Portfolio Management

Heathrow Airport

The Compass centre, nelson Road Hounslow, Middlesex, TW6 2GW

Tolorto Segla

