 California State University
Channel Islands

SAFETY COMMITTEE MEETING
MINUTES

Minutes of October 14, 2015 meeting

	1) In attendance were:
	
	FS Management:	Jose Chanes
	Chemistry:	Scott Duffer
	Art:	Ivan Grooms
	Safety/Environment:	Bill Kupfer, Chair
	Student Affairs CIBC:	Michael Gravagne (non-member)
	Haz Mat & Envtl Manager: 	Jennifer Lindquist
	Biology :	Michael Mahoney
	Biotechnology:	Melissa McCoy
	Human Resources, Workers’ Comp:	Kim Sones
	Health and Safety Manager:	Joyce Spencer
	Facilities Services, grounds:	Patrick Tafoya
	Art:	Kenji Webb

1) New member Kim Sones was introduced. She was provided the Committee charter and list of members. The chair also informed the Committee that an Arts and Sciences faculty (Blake Gillespie) has volunteered to provide faculty representation on this Committee.

2) Information items

· Increasing environmental regulation: Stormwater pollution prevention regulation is in effect and the campus is adjusting to these new regulatory requirements. In summary, nothing but clean stormwater is allowed to go down our storm drains. This regulation involves phased implementation and impacts many aspects of the campus; primary responsibilities reside within Facilities Services. EH&S is developing the written program, providing regulatory support, training, reporting, etc.
· The EH&S office obtained a grant for an on-line, interactive ergonomic assessment tool and will implement this injury prevention program as soon as possible.
· The system-wide EH&S Director’s group obtained a grant to join a University of California safety consortium. This allows us access to safety products produced with UC resources. CI EH&S has been lobbying for some time for access to the UC on-line student lab safety training. We have obtained this training and are working with Information Technology to make this accessible to priority (independent lab research) students as soon as possible.

3) Injury Report

There were 29 persons injured since the June 6, 2015 meeting; nine students, fourteen employees, and six visitors. Seven of these injuries were related to a release of a chemical vapor in Aliso Hall on September 29. The Committee was provided summary information about this incident; EH&S is currently conducting an investigation.

The other student injuries occurred in various locations for various reasons. Response to these injuries was managed through normal campus systems and processes. The Committee did not discern anything that might warrant further action other than the investigation of the Aliso Hall chemical incident.

The six visitor injuries were also varied and no pattern discerned other than injuries continue to occur during summer conferencing. During summer conferencing there are large numbers of people, many activities take place and often minors are involved. Response to these injuries was managed through normal campus systems and processes.

Regarding the employee injuries, normal processes for prevention and response to accidents and injuries are in place and functioning. Trip and fall, strains and sprains continue to be common causes of injury. A unique injury occurred; a running deer hit an employee. Five employees were exposed to a chemical vapor in an Alsio Hall lab preparation room. When the investigation of the Aliso Hall incident is complete the Committee will be informed and may, at that time, discuss ways to avoid a recurrence.

4) Attendee discussion of campus activities and safety concerns
A number of topics were discussed.

· Michael Garvagne presented a summary of sea lion issues at CIBC. His staff provided a video of an aggressive bull refusing to leave the dock when approached by an employee. The bull charged the employee repeatedly before leaving the dock. Sea lion excrement was visible over large areas of the dock. The Director of EH&S has investigated and observed complete obstruction of dock access by, at one point, over forty sea lions; widespread excrement on the dock and boats was confirmed.

EH&S Director input: Because the sea lions present a complicated situation it might be useful to break this into several parts to clarify actions required: 1) employee safety issues for cleaning excrement and discouraging sea lion use the dock, 2) Boating Center participant safety (especially children), 3) public perception of sea lions and how our activities, no matter how well intentioned, might be perceived, 4) practical solutions to humanely and effectively discourage sea lion use of the CIBC dock, 5) consider the very positive aspects and potential for public observation of sea lions in addressing this issue.

A team of EH&S, Business and Finance, Student Affairs, FS, and external entities is actively working on this issue.

· As previously stated, a summary of the events in response to the release of a chemical in Aliso Hall was provided. EH&S is conducting a thorough investigation and will report on this at the next Committee meeting.

· Kudos to Ceramics studio staff – Art staff conceived, designed and built an inexpensive engineered solution for proper and safe cleaning of clay and glaze waste on the ceramics studio floor. This action addresses a prior Committee concern.

· A variety of other subjects (e.g. tree trimming, e-cigarettes, storm water pollution sources) were discussed. Administrative systems and structures already in place are managing these issues and no further action is warranted at this time.

5) Learning Management System (LMS) - success of model program – another pilot program forthcoming.

EH&S in cooperation with Facilities Services, has implemented a successful model program for providing over thirty types of EH&S training to over one hundred individuals. This training situation is complex: individual employees may have over thirty types of required training and there are many different types of jobs.

This process can be summarized as follows:
Assignment of unique and appropriate training to each individual based on his or her work
Development of a comprehensive calendar to complete all training
Automated notifications
Providing training classes (on-line or in-person)
Tracking completion
Customized management reports of compliance and to allow clear analysis of reasons for non-compliance.

This system for EH&S training has also been extended to other high risk areas, i.e. Campus Recreation, CIBC, Art, and University Police, and we are making progress in Science and Housing.

EH&S is partnering with University Glen to develop a different type of LMS pilot/model.
This model will involve not just EH&S training, but all types of “training” (HR compliance, IT, Safety, personal and professional development, job competency etc.) for all employees of U Glen. If successful, this will demonstrate the feasibility of a LMS for comprehensive “training” for an employee group.

[bookmark: _GoBack]6) The following internal compliance assessments have been completed by EH&S. Findings have been forwarded to relevant entities and all findings of substance have been corrected.

Above Ground Tank Emergency – (SPCC)
Diesel Fleet Air Pollution Prevention
Recycled Water Use: Safety and Environmental Compliance
Emergency Generators Air Pollution Prevention

· Next Meeting
The next meeting will be scheduled during Winter, 2015/16.

dist: Website
	 Safety Committee

cc:	
	Simone Aloisio, Academic Affairs
	Gary Berg, Extended Education
	Michael Berman, Technology and Communication
	Karen Carey, Academic Affairs
	Wes Cooper, Facilities Services
	Amy Denton, Academic Affairs
	John Gormley, Facilities Services
	Elizabeth Hartung, Academic Affairs
	Gayle Hutchinson, Academic Affairs
	Luke Matjas, Academic Affairs
	Damien Pena, Student Affairs
	John Reid, University Police
	Greg Sawyer, Student Affairs
	Ysabel Trinidad, Business and Finance
	Dan Wakelee, Academic Affairs

WRK Rev. 10/16/2015 ENVIRONMENTAL HEALTH AND SAFETY [image:]

image1.png
@ Channel Islands
CALIFORNIA STATE UNIVERSITY

