Environmental Health & Safety Committee Minutes

February 17, 2016 - Walker Library
Members Present: Shelia Knight, Doug Brinsko, David Edgar, Rick Chapman, Ron Malone, Carol Boraiko, Barbara Draude, Joe Whitefield, Alan Parker, Kara Hooper, Andrew Bickers, Ben Jones, Arthur Reed, Brian Holley, Bea Perdue.
EH&S Safety Metrics/Dec. 2015 – Completed 5 lab inspections in Dec 2015. All labs on campus were inspected, not just in the science building. 320 eye wash stations were inspected, 227 SPCC inspections took place and 157 hoods were inspected for alarms. The return to work from a workers compensation injury is becoming a bigger issue. The institution is being asked to help transition employees back into the work environment. December, 2015, 410 MTSU employees took 449 online safety modules. New radiation safety training should come out in the fall of 2016. TDEC inspected MTSU on 12/11/15 and we received full compliance with no violations.
AED recap – Alan Parker – All 9 volt batteries have been replaced and the location and contact list has been updated online (Appendix A). The annual review and policy of the AED reminder will be going out soon. The directors are responsible for making sure anyone in that area are trained on the AED in that area. The policy spells out who is responsible for the AED.

Golf Cart recap – Alan Parker – There was a comment made that the numbers on the back of the carts are not big enough. To recap, the reporting would still go to EH&S and the registration would go to motor pool. Ron Malone also stated that the numbers need to be larger. Alan said that we can look into getting the numbers larger.
Hoverboards – Alan Parker & Committee discussion- The rules committee is considering banning them from being used indoors. Not specifically charging them indoors. The US Consumer Product Safety Commission Statements from Chairman Elliot Kaye on Jan. 20, 2016 show numerous concerns about fire hazards not only with the batteries but from the boards themselves. Approximately 60 universities have instituted some form of ban to date. This EH&S Committee should lead the charge on this discussion, at least temporarily.
After much discussion, the committee voted on a formal recommendation to be put forward to Alan Thomas for consideration regarding the use of hoverboards on campus.

By unanimous vote of the eligible members present, the EH&S campus committee recommends the following:

To ban all hoverboards temporarily due to fire risks until there are safety standards in place.

All hoverboards (i.e. self-balancing scooters, smartboards, or Segway scooters) shall be temporarily banned from campus due to fire-related hazards. Once manufacturers are able to demonstrate compliance with a nationally recognized standards and testing agency (i.e. UL, CSA, ASTM, ANSI, etc.), the University may reconsider its position regarding their use. However, compliance shall apply to the entire assembly and not only to individual portions of the device (i.e. batteries, charging cords, etc.).

MSDS updates – Shelia Knight We discussed this a few months ago. We are in the process of getting Facilities Services up to date. All departments need to get their MSDS updated. If anyone needs assistance please let Shelia know. They are trying to do this in small steps by department. Housing has all of theirs done. Service Solutions will be checked soon.
Crisis Management Plan – update – Doug Brinsko The draft plan was sent out and moving ahead. A final draft will be sent to the EH&S Committee as soon as it is ready and then it will be presented to Alan Thomas and Dr. McPhee for review and approval.
Fire Drill – at the New Science Building Friday, March 4th 1:30PM
Safety Issue highlight: Lab hoods-Doug Brinsko - We have quite a few hoods on campus and in the new science building, the ebb and flow is constantly changing because of the hoods. We have to make sure the hoods are working properly. Don’t use a hood if it’s tagged out by EH&S. The purple tag is there for a reason. If you have any questions, please let EH&S know.

Next meeting will be on Wednesday, March 16, 2016 from 1:30 – 2:30 p.m. in the Walker Library, room 475.

