Environmental Health & Safety Committee Minutes

March 16, 2016 - Walker Library
Members Present: Shelia Knight, Doug Brinsko, David Edgar, Rick Chapman, Carol Boraiko, Barbara Draude, Alan Parker, Kara Hooper, Andrew Bickers, Ben Jones, Terry Logan, Moses Prabu, Nicole Chitty, Jeff Farrar, Fatima Adeyemo.
EH&S Safety Metrics/March 2016 – Discussion regarding campus consultation services, whether environmental, fire safety, or OSHA compliance; training needs to increase based on the law, standards, compliance and permitting. Several consultations made during February. Terry Logan and Shelia Knight are available for consultation services. Lab safety – 17 lab inspections were completed during February 2016; also, 320 eye wash station inspections, 68 SPCC inspections, and seven (7) asbestos. Workers Compensation – lost time (2). Efforts needed to prevent workers’ compensation because the University is spending much money. February, 2016 Training- 60 MTSU employees took 260 online safety modules; also 16 hours of DOT Hazardous Waste Training (2 people – two 8-hour days); University has 943 faculty, 2,139 full time staff and 372 part time staff involved in training. Development continues with ETSU for radiation safety training module for use in the fall of 2016. Work Orders – 159 for the month of February for EH&S.

Hoverboards – The Committee voted during the last meeting to make a recommendation to the Administration for banning hoverboards on campus, and this information made the news. The Administration determined to temporarily ban hoverboards per the committee’s recommendation. A question was raised concerning where the policy will be posted on campus.
Radiation Safety – Radiation Safety Committee met in March – this committee constantly reviews the Radiation Safety Manual, chapter by chapter, the safety practices and requirements; Fatima Adeyemo is working with this committee.

Fire Drills - Alan Parker gave a brief summary of the fire drill conducted in the Science Building on 3/4/16. This drill also provided an opportunity to do testing on the smoke evacuation system in the building; It took 9 minutes to evacuate all the building occupants from the time the fire alarm was pulled; one student was found sleeping, but the alarm woke her.
Further discussion focused on possible recommendations from the committee to the academic departments concerning an emergency response plan and team; the committee members were not aware of anything that broadly covers academic buildings on campus. Since an announced drill is not a welcomed event, a suggestion was made to have one announced drill and one unannounced drill in a one year period. Further discussion included that it would be acceptable to do a fire drill on a “no school” day (after finals, after the semester, spring break, fall break.) EH&S to pursue more information with the beginnings of a template and efforts to get a schedule.

Alan Parker discussed the benefits of having regular fire drills: (1) people will know what the fire alarm sounds like, and (2) where to go to exit the building. In the Science Building fire drill, most people came out of the front north doors. Alan noted that it may be helpful to identify other egress paths out to building occupants. The committee discussed possibly working with the Provost’s Office and others to develop a template so that each building may work in tailoring the emergency exits in each particular building, identify floor runners, and also identify patterns in the event of fire.
Environmental Health & Safety Committee Minutes

March 16, 2016
Hazardous waste removal – Discussion included that at the end of spring and fall semesters, pick- ups of hazardous waste are made at chemistry and biology, and those charges are billed back to the departments; this waste is classified as regulated or non-regulated. Most of it was non-regulated. About 30 tons of material was removed from campus. It was also stated there are other departments using hazardous materials that were not hazardous years ago. In addition, departments need to generate an accurate and updated chemical inventory according to Homeland Security, which would include any chemicals that could be used in the development of mass destruction.
Stormwater - Shelia Knight - Events scheduled for Spring; Tree Day was Saturday, March 12 and gave out 800 trees; working with United Way on April 8; Garden Show; Earth Day is April 28 on the Murfreesboro Square – one of the normal events that we do; any volunteers, under Stormwater

Outreach on website. Week of Service by United Way is April 7, 8, 9, with events scheduled in Murfreesboro. Also, the demolition of two houses – Budget House and Haynes House.
Safety Issue highlight - Reminder to the Committee regarding safe work practices of fume hoods; Ensure that PPE is available, the sash is down, and do not store things in the hood unless specifically designated as a storage hood. A question was raised on how the hood safety information is available - on EH&S website. A suggestion was made that this information needs to be laminated, checked and used as signage; this information could also be used during laboratory orientation.

Next meeting will be on Wednesday, April 20, 2016 from 1:30 – 2:30 p.m. in the Walker Library, Room 475.
Page 2 of 2

