[image: image1.emf]

BSU Joint Safety Committee Meeting Minutes

Meeting #60 –October 30, 2008

Time: 1:30 P.M.

Place: Deputy 306

In Attendance: B. Butler, Bill Crews, M. Lanners, R. Marsolek, J. Sande, L. Sutherland, S. Theisen,

Absent: E. Hoffman, J. Utley

One item of old business was discussed:

R. Marsolek reported that the on-line training to be provided through Convenience Learning International will be ready for initial implementation within the next couple of weeks. A list of core courses has been selected and a roster of employees authorized to take the courses has been sent to the vendor. The vendor will be providing information and training on the administrative functions of the program. R. Marsolek will serve as the campus administrator.

The committee reviewed four reports of work place injuries occurring since the last meeting.

· There was one reported case of injury from overexertion from lifting a desk. Medical treatment was provided but there were no lost work days or work restrictions.

· There was one reported injury an eye abrasion from metal filings that also required a medical visit but resulted in no lost workdays or work restrictions. Safety glasses were being worn. Us of goggles was advised for similar work in the future.

· There was a report of a shoulder bruise after an employee was struck by a light diffuser while changing a light tube. There was no need for medical attention.

· There was a report of one employee who received bruises to the back of the head and tailbone after falling backwards while unloading an item from a van. The employee was pulling on a packing strap around the box. The strap broke and the employee fell backwards. There was no need for medical attention.

The following items of new business were discussed.

· National Incident Management training including the basics of Incident Command is scheduled was held on campus on October 13-14. This was a repeat of the same training conducted August 13-14.

· R. Marsolek reported that Security and Safety is taking the lead to establish a standard program for all AEDs used on campus. The program will address on-going maintenance and inspection as well as training and other related issues. M. Lanners asked if CPR training could be made available for interested employees. R. Marsolek will follow up.

· R. Marsolek commented that Ellen Jones, new to the Theater Department this fall, has been doing an excellent job of improving safety in the Theater area. She has significantly reduced the amount of stored materials, removed accumulated wastes and purchased new and safer power tools.

· J. Sande and R. Marsolek reviewed the on-going construction projects on campus.

· The new boiler has been installed in the Heating Plant. Some activity will continue in that area into the fall. No safety hazards for students or employees are expected.

· Construction on Sattgast Hall and installation of underground, air conditioning chiller lines will continue to limit access to areas between Sattgast and Deputy and Memorial. Restricted access areas have been fenced off. There will be movement of vehicles and equipment in that area also. The chiller project will be completed later this fall. Sattgast will take approximately18 months to complete. TA chain link fence has been erected between the old boathouse and the lake. The only public access to the Peters Aquatics Lab is from the road above the building. The fence will remain at least until the end of the Sattgast project. The Peters lab is scheduled to be demolished after the Sattgast project is complete.

· The remodeling for the Nursing program space in Memorial Room 9 is expected to be completed by November 16. R. Marsolek reported that several complaints about noise, odors, and other disruptions have been reported since the project began. All were addressed on an individual basis. S. Theisen noted that there was reasonable cooperation between the contractor and our employees but it was sometimes a difficult situation. An effort will be made to consider experiences from this project when planning future ones.

· S. Theisen reported concerns brought to him about water pooling on newly poured steps on the north side of Memorial. There is concern that it will result in icy spots in the winter. J. Sande is aware of the problem and the contractor has been contacted about correcting it.

Committee members agreed to forego meeting in November and will instead meet during the second or third week of December.

Adjourn: 2:30 P.M.

Richard Marsolek,

Coordinator, Environmental Health and Safety
