
[image: image1.png]BEMIDJI

BSU Joint Safety Committee Meeting Minutes

Meeting #63 –January 28, 2010

Time: 1:35 P.M.
Place: Deputy 301A

In Attendance: E. Jones, R. Marsolek, J. Sande, L. Sutherland, S. Theisen J. Utley

Absent: B. Butler, Bill Crews, Marilyn Lanners

Ellen Jones was welcomed to her first meeting as the new Safety Committee representative for the IFO.
Three items of old business were discussed:
Campus Informer emergency notification System:

R. Marsolek provided an update on the status of the Campus Informer installations on campus.

Currently Bangsberg, Bridgeman, Ed Arts, Hagg-Saur, Library and Sattgast have the Informer installed. An e-mail message from Casey McCarthy, dated 1/13/10, stated, “The University has moved forward and secured a consultant to complete an engineer design proposal. This will be completed shortly and it includes all University buildings (this DOES include residential life buildings). If all goes well and depending on overall costs, administration is maintaining its commitment to provide all buildings with the informer by this upcoming summer 2010 or sooner.”

J. Sande added that installing the Informer in the dorms, coupled with the wide use of cell phones may lead to removing standard land-line phones from the dorms.

Birchmont Drive speed limit reduction:

Captain Bob Lehman of the Bemidji PD met with two MnDOT representatives in December. They drove the area from 10th Street to 30th Street. The MnDOT reps seemed open to reducing the speed limit but probably not any lower than 25 mph. They said the request would have to come from the City Council, probably in the form of a resolution. Captain Lehman said he would work with the councilmen of the two wards affected by the speed change to get them to introduce the resolution. There is a possibility that statements from BSU administration, students, and neighborhood residents will be requested to support the resolution. Captain Lehman will let BSU EHS and/or Safety & Security know if that becomes necessary. He was waiting for MnDOT to get back to him with the specific details on how to proceed with the request as of the last time he contacted BSU, in mid December.

Flu response update:

The EOT has not met since 11/24 at which time the incidence of reported cases of Influenza Like Illness (ILI) on Campus, in the State, and Nationally, had significantly decreased as compared to the previous 2-3 months.

A recent report from the World Health Organization stated “The pandemic (H1N1) 2009 influenza virus outbreak remains moderate and its effects are probably closer to those of 1957 and 1968 than the far more deadly 1918 version, the World Health Organization (WHO) said on Monday [17

Jan 2010].”

Despite the decreased incidence of reported ILI cases, a second wave of influenza could occur and health organizations continue to urge the public to get the H1N1 vaccine. BSU held an H1N1 vaccination clinic on campus on January 27.

The EOT continues to monitor surveillance reports and information from the public health organizations.
The committee reviewed five reports of work place injuries occurring since the last meeting. They are summarized in the following table.

	Injury
	Body Part
	Cause
	Source
	Medical
	OSHA
	Lost Days
	Restrictions
	Hazards

	Pain
	Lower Back
	Overexertion Lifting
	Toy
	Y
	Y
	0
	20+
	N

	Pain
	Knees
	Fall
	Stairs
	N
	N
	0
	0
	N

	Pain
	Left Hip
	Fall from fixed ladder
	Floor
	N
	N
	0
	0
	N

	Sprain
	Left Foot
	Fall
	Oily floor
	Y
	N
	0
	0
	Spill not cleaned up

	Fracture
	Right Foot
	Struck by
	Sports equipment
	Y
	Y
	1
	?
	Unsecured equipment

The following items of new business were discussed.

Boiler room hearing survey:

A request was made to have the noise levels checked in the area of a new boiler installation in the Heating Plant. R. Marsolek reported that a spot check of the area showed the noise level to be below permissible levels. He will conduct a more detailed survey and has ordered a noise dosimeter from the State Safety and Industrial Hygiene Unit. It was to have arrived this week but had not been received at the time of the meeting.

Winter hazards information:

R. Marsolek posted a Fac-Staff message in December about a Winter Hazard Awareness web site sponsored by the Department of Public Safety's Homeland Security and Emergency Management Division. The site can be found at: http://www.winterweather.state.mn.us/
BlazeCast notification system:

R. Marsolek reported on an informational meeting he attended about a public notification system called BlazeCast. It is similar to the ConnectEd system we currently use and has some additional features that might accomplish what we are doing now with multiple products. Some of its features include:

· It functions similar to ConnectEd.

· It might be able to be adapted to be used like the Campus Informer system.

· It can send messages to computer desk tops, like Novell
· It can be interfaced with two-way speakers and possibly be used like the Blue Lights system
· It can be interfaced with remote cameras.

· It can be used to remotely shut down computers and other systems.
Paul Bunyan Telephone (PBT) and North Country Regional Hospital have already committed to the system for use at their facilities. PBT will provide service for other users in he area.
County dispatch/emergency management is very interested in the system.

The school district is interested.

A cost range of $30,000 - $150,000 was cited.

Representatives will be in Bemidji the week of February 9 to continue the next level of discussions. BSU will look into the product further.

Sattgast emergency route signs:

MinnCor is making new evacuation route signs to place in Sattgast Hall. Rich Marsolek and Rich Moen are working on that project.

Sattgast 227 mercury information:

In July 2009, BSU contracted Bay West to do mercury clean-up under the cabinets in the east end of S274. The final air test in the room gave results equal to background levels of outdoor air. However, the contractor suggested limiting access to the area under the sink and cabinets in case there is still mercury present in areas they were unable to access during the clean-up, primarily the far corners back under the cabinet. The primary concern is for the potential to expose mercury and release mercury vapors if the area is disturbed or exposed during remodeling, demolition, tile removal, etc. They suggested that air monitoring be conducted during any activity that would cause major disruption of the site.
R. Marsolek had a caution sign posted on the doors of the cabinet beneath the sink, as a reminder to workers to arrange for air monitoring, if planned work will disturb the area. The Physical Plant Manager and supervisors of Building and Grounds and the Heating Plant were notified directly.

R. Marsolek emphasized that the room is safe to work in. Also, it is not a certainty that there is still mercury present in the inaccessible areas. Posting the sign is a precaution to make workers aware of that possibility, so that prudent precautions can be taken if or when demolition remodeling, or similar work is performed.
Other discussion:

E. Jones asked if future meetings could start earlier to avoid conflict with her scheduled 2:00 p.m. class. R. Marsolek will survey members’ thoughts via e-mail, before the next meeting.

R. Marsolek mentioned that he sent a reminder to maintenance staff supervisors encouraging them to have their staff use the “Yaktrax” footwear traction devices purchased last winter. J. Utley said the devices are being used and have been working well.

J. Sande was contacted by an employee who expressed concerns about snow removal along 15th street, near the campus. Jeff contacted the City. They have had difficulty removing the accumulated snow because of parked cars, but will be getting the area cleared soon.

E. Jones advised that, with support from Vice President Maki, new risers have been installed for seating in the Black Box Theater in the Bangsberg basement. The old risers were not designed or sized right and presented a fall hazard for users.

Adjourn: 2:00 P.M.

Richard Marsolek,

Coordinator, Environmental Health and Safety

