Environmental Health & Safety Committee Minutes

November 18, 2015 - Walker Library
Present: Joe Whitefield, Nicole Chitty, Barbara Draude, Kara Hooper, Fatima Adeyemo, Broede Stucky, Terry Logan, Doug Brinsko, Ben Jones, Hermon Phuntling, Andrew Bickers, Maureen Nokes, Jeff Farrar, Alan Parker, Kelly Ostergrant, Erika Austin, Ron Malone, Arthur Reed.
Absent: Jack Ross, Watson Harris, Jimmy Hart, Shelia Knight, Kathy Musselman, Buddy Peaster, Carol Boraiko, Rick Chapman, Brian Holley, William Nance, John DiVincenzo, Bea Purdue
AED Update: Appendix A of the AED Policy has been updated and has not been removed from the policy as of today. The information regarding owners and contact information will be checked for accuracy at the first of the year. An email will be sent out to everyone who is responsible for an AED to be sure they are aware of their responsibility.

EH&S Safety Metrics/Oct. – Completed 33 lab inspections. 320 eyewash stations were inspected and 157 hoods were inspected. 117 MTSU Employees took 260 online safety modules in October. Year to date 1,881. The average score was a 90. There is a Radiation Safety Training Module in development with ETSU. Our first radioactive shipment was received and used in a lab. Proper ordering procedures are put in place with MTSource to ensure that all orders of radioactive material must go through the Radiation Safety Officer. The December date for the Hazardous waste removal has not been set.
Golf Carts -

Rules Update: If anyone has any further updates for the golf cart rules, please send those in.

Registration: It is necessary that all golf carts be registered with MTSU motor pool. After a long discussion regarding the registration process Motor Pool will continue to be responsible for registering the carts. EH&S will continue to take the phone calls for the “How’s my driving” which is on each cart after they have been registered. It was discussed that there should be a penalty for the department who owns the golf cart when there is a rules violation. The suggested penalty would be a cost to the department for each violation. Doug Brinsko will look into possibly adding an online training session for Golf Cart Safety.
Follow up on the power outage – Joe Whitefield A 4 hour power outage occurred in October that was the result of a relay setting that has since been corrected. Many people stayed in their buildings for the duration of the outage which extended beyond the 90 minute requirement of the battery operated emergency egress lighting systems. It was noted that the lighting systems are for egress purposes not indefinite back-up lighting.
Radiation Lab Safety Update – Fatima Adeyemo – We received our first radioactive material on campus. New checks and balances have been added to MTSource to ensure that all orders are only placed by certain personnel and all orders are approved by Fatima Adeyemo, the Radiation Safety Officer. Safety Data Sheets are also being updated on campus and all departments will eventually be asked to inventory their materials and update these sheets. Shelia Knight will work closely with each department to ensure this is completed.
Crisis Management Plan – The Environmental Health and Safety Committee has been tasked with reviewing a draft of the MTSU Basic Crisis Management Plan. Please continue to send in your feedback regarding content only to Terry Logan.

Campus Safety Issues
Legionella Program Team (LPT) – The Campus EH&S group has formed a Legionella Program Team to respond to the requirements of the newly updated ASHRAE Standard 188-2015 – Legionellosis: Risk Management for Building Water Systems. The LPT is currently evaluating building systems on campus that can contribute to the growth of Legionellosis, commonly referred to as Legionnaires’ disease. Once a complete listing of the campus systems (such as cooling towers, humidifiers, water heaters, etc.) that require monitoring and preventative maintenance is compiled, a Legionella Exposure Control plan will be fully developed and implemented on campus. The plan will include both preventative measures and an emergency response plan for mitigating the risks associated with Legionellosis.
Campus Outdoor Lighting – With the start of daylight savings time, we typically have calls that some lamps are burned out. We have a specific group of individuals who relamp daily. Facilities Services works with University Police to identify burned out lamps on an on-going basis. However, the campus community often calls to report such outages.
No meeting in December.
Next meeting will be January 20, 2016 from 1:30– 2:30p.m. in the Walker Library, rm. 475.
Alan Parker will take over as Chairperson in January.
