
U.S. DEPARTMENT OF LABOR

OCCUPATIONAL HEALTH AND SAFETY ADMINISTRATION

ADVISORY COMMITTEE ON CONSTRUCTION

SAFETY AND HEALTH

Thursday, July 28, 2011

8:00 a.m.

U.S. Department of Labor

Room N-3437 A/B/C

Francis Perkins Building

200 Constitution Avenue, N.W.

Washington, D.C.

PARTICIPANTS:

Frank L. Migliaccio, Jr., Chairman

Ben Bare
Gary L. Batykefer

Kevin R. Cannon

Letitia K. Davis

Matt Gillen

Eric Harbin

Steven D. Hawkins

William D. Hering

Walter A. Jones

Thomas Marrero

Sarah Shortall

Laurie A. Shadrick

Eric J. (Pete) Stafford

Charles Stribling

Michael J. Thibodeaux

Daniel D. Zarletti

PRESENTERS:

Jim Maddux

David Michaels

Bill Perry

C O N T E N T S

FULL COMMITTEE AGENDA – July 28, 2011

PAGE

Welcome – ACCSH Chair

4

DOC/Regulatory Update – Directorate of

Construction

 11

Assistant Secretary Remarks – Office of

Assistant Secretary

 74

Diversity, Women in Construction, Multilingual Issues/Backing Operations Reports – ACCSH Chair/Work

Group Co-Chairs

 125

Update from DCSP – Directorate of Cooperative

and State Programs

 164

Update from the Chief of Staff – Office of the

Assistant Secretary

 186

Green Jobs/Construction Health Hazards/I2P2 Group

Reports – ACCSH Chair/Work Group Co-Chairs

 215

Reinforced Concrete/Prevention thru Design Group

Reports – ACCSH Chair/Work Group Co-Chairs 220

Public Comment – ACCSH Chair/Members of the Public 235

Chair Remarks/ACCSH Admin. Planning/Recess –

ACCSH Chair

 240

P R O C E E D I N G S

CHAIRMAN MIGLIACCIO: I would like to call the meeting to order.

I would like to welcome everybody here this morning. I’ve got a few housekeeping, opening remarks to make.

In case of a fire drill, we’ll all go out. And we did have a fire drill at the last meeting if you recall. Out, and out that side of the building. We’ll all meet out there.

Shelter in place is in this room. Restrooms are located on either side of this, men’s and women’s, on either side of these rooms here.

Please turn off all your cell phones, or at least put them on mute.

And for the new members, when we actually -- when you speak, if you ask to speak, raise your hand, state your name and who you represent, so the recorders there know who’s speaking when they make up the transcript. Then when they tell us they no longer have to do it because we don’t have the name tags in front of us we might stop them, we might be doing that all day.

All right. As we begin we’ll start with self- introductions. We’ll start to my left.

MS. SHORTALL: Good morning. My name is Sarah Shortall. I’m ACCSH counsel.

MR. HAWKINS: Good morning. My name is Steve Hawkins. I’m with the Tennessee Department of Labor and Workforce Development, State Plan Representative.

MR. HERING: My name is Bill Hering. I’m a new member here on the ACCSH and I’m a safety and health manager at S.M. Electric and also represent the Association of Union Constructors as well, employer representative.

CHAIRMAN MIGLIACCIO: Tom.

MR. MARRERO: Tom Marrero with Zenith Systems, new ACCSH member, the NECA representative, employee rep.

MS. SHADRICK: Hi, Laurie Shadrick, United Association of Plumbers and Pipefitters, a new ACCSH member and an employee rep.

MR. BATYKEFER: Gary Batykefer, Sheet Metal Workers International, employee rep, new ACCSH member.

MR. STAFFORD: Pete Stafford representing the Building and Construction Trades Department, AFL-CIO, new member, employee rep.

MR. THIBODEAUX: Mike Thibodeaux, employer rep, NAHB.

MR. ZARLETTI: Dan Zarletti with Road Safe Traffic Systems, an ACCSH member, employer representative.

MR. STRIBLING: Good morning. My name is Chuck Stribling and I’m with the Kentucky Labor Cabinet. I’m a new ACCSH member representing state government.

MS. DAVIS: I’m Tish Davis. I’m with the Massachusetts Department of Public Health. I’m a new member and I’m a public representative.

MR. JONES: Hi. Walter Jones, Labor and Safety Fund, employee rep.

MR. GILLEN: I’m Matt Gillen, returning ACCSH member, as the NIOSH rep.

MR. HARBIN: Eric Harbin with the OSHA Directorate of Construction. I’m the alternate designated federal official.

MR. BARE: Ben Bare. I’m with DOC, Directorate of Construction, and I’m the designated federal official.

CHAIRMAN MIGLIACCIO: Thank you.

We’ll start with the back. State your name and who you represent please.

My name is Wayne Creasap. I’m the Director of Safety and Health with the Association of Union Constructors, Arlington, Virginia. This is my daughter, Ashley, who wanted to see a little bit of the proceedings this morning.

MS. HERING: Lynn Foley Hering, S.M. Electric Matrix, EH&HS representative, and Bill Hering’s wife.

MR. BRENT: Good morning. I’m Graham Brent, National Commission for the Certification of Crane Operators.

MR. WALTON: I’m Bruce Walton from Occupational, Safety and Health Reporter, BNA.

MR. KENNEDY: I’m George Kennedy, vice president of safety for NECA.

MR. HEAD: Don Head, senior safety manager for the Washington Division of Balfour Beatty Construction.

MR. COATES: John Coates, International Staple, Mail and Tool Association.

MR. AYOUB: Mohammed Ayoub, and director of construction.

MR. ELLIS: Nigel Ellis, president of L.S. Fall Safety Solutions, Wilmington, Delaware.

MR. PAYNE: Michael Payne, OSHA, Directorate of Construction, Office of Construction Services.

MR. BRANCH: Garvin Branch, Directorate of Construction, standards writer.

MR. HUBNER: Jerry Hubner, Office of Construction Services, DOC.

MR. PERRY: Bill Perry, deputy director in the Directorate of Standards and Guidance at OSHA.

MR. GLUCKSMAN: Hi. Dan Glucksman, International Safety Equipment Association.

MR. DOUGHERTY: Fran Dougherty, Office of Construction Services, DOC.

MR. McKENZIE: Dean McKenzie, Office of Construction Services, DOC.

MS. BEATTIES: Eileen Beatties, CPWR, the Center for Construction and Training and Research.

MR. RUSSELL: Emmitt Russell with the International Union of Operating Engineers and former ACCSH member.

MR. HIGHDORN: Dave Highdorn, American Society of Safety Engineers.

MR. SCHNEIDER: Scott Schneider, with Laborers Health and Safety Fund of North America, and a former ACCSH member.

MS. BOR: Vickie Bor with the law firm of Sherman, Dunn, Cohen, Leifer & Yellig, here for the building trades.

MR. RYAN: Jay Ryan, Plasters and Masons International Union.

MR. MADDOX: Jim Maddox, Directorate of Construction.

MR. COLE: Chris Cole, inside OSHA.

MR. BOLON: Paul Bolon, Directorate of Construction.

CHAIRMAN MIGLIACCIO: Have we missed anybody? Oh, here’s someone in the back.

AUDIENCE: Insurance services office.

CHAIRMAN MIGLIACCIO: Okay, thank you.

Welcome. My name is Frank Migliaccio and I’m with the Iron Worker’s International and the chair of the group. I’ll be retired as of today.

(Applause.)

CHAIRMAN MIGLIACCIO: On the agenda, first up we’ll have -- the Directorate of Construction will give a regulatory update.

Then the Office of the Assistant Secretary will come in with some remarks. We’ll have a break.

Then we’ll have the work group chairs from the Green Jobs Construction Hazards and Health Hazards. I2P2 groups will report. We’ll break for lunch.

We’ll have the Directorate of Cooperative and State Programs, update from the chief of staff. We’ll take an afternoon break.

We have Reinforcing Concrete, Prevention through Design Workgroups, Diversity, Women in Construction, Multilingual Issues, Backing Operations.

We have public comments and then we’ll have our finishing up.

Also in the back of the room, I’ll make this announcement several times, in the back of the room there’s a comment, sign up sheet. If anybody would like to speak this afternoon please sign up for it and we’ll bring you in.

MS. SHORTALL: Mr. Chair, as we get ready for the first presentation I would like to enter the agenda for today’s ACCSH meeting as Exhibit 1.

CHAIRMAN MIGLIACCIO: So done.

First up will be the Directorate of Construction’s regulatory update.

Jim.

MR. MADDUX: Good morning.

CHAIRMAN MIGLIACCIO: Good morning.

MR. MADDUX: I’m very pleased to get a chance to talk to the committee this morning in my new role. This is my first ACCSH meeting, and as ironic as it might seem Frank’s last. So it’s a little odd. But that’s the way things work out.

So I just wanted to talk a little bit today about what’s going on in the Directorate of Construction. Bill Perry has been kind of enough to join me so that we can give you an update also of the various regulatory projects that are going on in the Directorate of Standards and Guidance.

I’m Jim Maddux, the director of OSHA’s Directorate of Construction.

So a little overview. We’re going to talk about some standards issues, a couple of enforcement issues, and some guidance work that we’re doing.

Before we do that I just wanted to kind of put up a short slide on the Directorate of Construction. These are three offices. The office of Construction Standards and Guidance is led by Paul Bolon, who recently joined us, and I believe is going to be a huge asset to the directorate. He has many, many years of standards experience and I think that will go extremely well.

The Office of Construction Services is led by Eric Harbin, who I think you all know, who also helps to administer this committee and does a lot of the work of making this show run properly.

And then the Office of Engineering Services is Mohammed Ayoub, who introduced himself a few moments ago. His office does a lot of investigative support for our field units. He’s got a group of engineers that go out and they investigate structural collapses and things of that sort, where we have a need for advanced engineering support in our field offices.

So on the standards side we have two things that are in the pre-rule stage, and we have work groups that are going to be reporting out on each of these issues.

One of these is on backing operations or back over accidents. This is a very large problem, both in construction and in general industry. People are backing vehicles. They have a poor view to the rear and bad things happen.

There is sort of an interesting aside. There’s also a rulemaking that is going on with the National Highway Transportation Safety Administration on this issue for over the road vehicles. They’ve already proposed their rule and taken public comment.

Basically the NITSO rule as proposed would require some sort of back over prevention technology on all vehicles 10,000 gross -- 10,000 pounds gross vehicle weight or less.

What that means for us is that every pickup truck and van on a construction site would have back over prevention, either cameras, or radar, or, you know, however it is that they work it out in their final rule, which I think will be a big plus for the safety of the industry. You know, those are very common vehicles.

What we’re looking at is what about the construction specific types of vehicles. There are a lot -- there’s a lot of vehicle traffic on construction sites. What can we do to reduce the back over accidents that are occurring in construction?

And interestingly enough this RFI will also be asking about back over prevention in general industry. In many situations the Directorate of Standards and Guidance ahs done rulemakings that effect both general industry and construction. This is an opportunity for the Directorate of Construction to do the same thing, the hazards are really much the same, and investigate whether or not there are additional back over prevention activities that are needed in general industry.

Second item is reinforcing and post tension steel construction, rebar. Concrete of course is one of the most common construction materials in the world, and almost all of it has rebar in it. And so there are a lot of problems with this safety-wise, making sure that the form work is fully supported, making sure that there are actually anchor points for people to tie off on when they have to go aloft, rebar that’s sticking up that can create impalement hazards.

The final rules. We’re working on a confined space rule due to come out this fall. The work on that is going extremely well.

As I think most of you know, this is a rule that was proposed before the Crane Standard was proposed. It was basically put on the back burner while cranes went through. Cranes was given a very high priority in the agency, rightfully so, and so confined spaces was set aside.

We basically had one staff person that was working on that and about four other assignments. Thank goodness he was able to make a tremendous amount of progress on this rule. So now that cranes has published we’ve assembled a larger team around confined spaces and we’re moving on that.

Cranes and derricks and underground construction and demolition. The Cranes Standard, as I think we all know, the Construction Standards in various parts point to the Crane Standard. There are a lot of the standards that have crane work associated with the kind of work that they do.

Two of them when we proposed were missed, underground construction and demolition. So what we did at the final rule, since we hadn’t provided notice to these sectors that we were -- you know, proper notice, we decided to retain the old crane rule.

And it’s in the standards right now as subpart DD, that applies just to these two industries. So we would like to do a small rulemaking to make sure that we have one Crane Standard for the whole construction industry. It doesn’t make any sense to have separate requirements for different types of construction.

So I’ll throw it over to Bill Perry now from our Directorate of Standards and Guidance to talk about some of the other rulemakings that are underway.

MR. PERRY: Good morning. It’s a pleasure to be here to address the committee today. I’m Bill Perry again, deputy director in Standards and Guidance.

Our directorate does have a few rulemakings going on that will affect or cover construction industries. I’ll just briefly describe what those are and where we are with respect to status. I do not have PowerPoints, so maybe that’s a relief, I don’t know.

First of all, we are working on a standard to update design criteria for personal protective equipment. We did this a few years ago in the General Industry Rule 1910, 134 -- I’m sorry, 132 -- for head, foot and eye/face protection.

Basically this involves simply bringing in the latest consensus standards that relate to design criteria for personal protective equipment. Our standards previously referenced very old versions of the standards. You can’t even buy PPE that conformed to those old standards anymore. So technically employers were out of compliance even though it’s a de minimis situation.

So we updated those rules to refer to the later ANSI Standards. We are proposing to update the general industry rule again, and then also the applicable construction rule, so that the construction employers will also have the benefit of now being able to follow a standard when they buy PE that conforms to the latest rules.

We do this through a fairly unique mechanism that a number of you may not be familiar with. It’s called a direct final rule. That’s a situation where we really feel there isn’t going to be, or there’s not likely to be, any serious objection or concern, and there’s really no economic impact on employers.

There is -- we can just simply go to a direct final rule without going through notice and comment. At the same time we publish concurrently a notice of proposed rule and open the record. If we do get a substantive comment in the record, the direct final rule goes away.

And then we have a proposed rule. And then we go through our normal procedure to evaluate the comments and issue a final rule subsequent to that.

If we don’t get an adverse comment, the direct final can simply become effective. This is proven to us to be a very easy way to update certain of our rules that reference Consensus Standards that reflect essentially design criteria for equipment. Because that’s not something that’s in the employer’s direct control, which is why it really has no impact.

So we’ll be working on that. I think we have a projected date to issue that in October of this year.

We are also working on a rule that we had proposed last year on adding an MSD column, muscular skeletal disorder column, to OSHA’s recordkeeping form. A few months ago we decided that we wanted to get some additional input from small business representatives. So we held a series of teleconferences with small business representatives to get more information on what the current practices were for ascertaining cases, and recording MSD cases, and what some of the issues were that employers face.

We then left the record open for 30 days. We had put in a summary report of the input we received from those teleconferences in the docket, opened the record for 30 days. I think we got, I don’t know the exact number, 30, 40, 50 comments, written comments I think, after we put our report in. I know it was dozens. It was not hundreds.

So now we’ve looked through those comments and are in the process of deliberating within the agency as to what the next action will be on that.

We’ve been working for some time to revise our standards on electric power generation distribution and transmission. That is in a final rule stage. It was proposed, I can’t remember now the exact date it was proposed. It was some time ago. We had to reopen the record to address a technical issue that had come up after the proposed record close.

So we’re working on that final rule. It’s basically under review within the agency, and expect to get that over to OMB in the upcoming weeks.

I think there are just a couple more. The rulemaking on injury and illness prevention programs is a pre-rule stage, very early. I had the pleasure yesterday of chatting with the Injury and Illness Prevention Workgroup from this committee. Gave a status update then.

But I’ll just reiterate again that our next step is to initiate the SUBREFA process. This is the process by which the agency consults with small business representatives to get input on the draft standard or regulatory alternatives and a preliminary economic and regulatory flexibility analysis. Those materials that we need to initiate the process are currently under review and we expect to initiate that process in the upcoming few weeks.

A major rulemaking effort to amend hazard communication standard to conform to the globally harmonized system of hazard communication is in a final rule stage. That is now in department clearance, seeking approval to go to OMB for their review under the Executive Order.

This is a rule that would amend hazard communication, to specify how hazard determinations are to be done for chemicals, that conforms to the system that’s laid out in the globally harmonized system. In addition it would call for safety data sheets to be revised to use standard phrases and pictograms.

We think this will be a huge benefit to help educate workers on the hazards of chemicals that they are exposed to at work. Because everything should be consistent now, the pictograms and the hazard phrases, after an initial learning curve that people are going to have to get over. No matter where you work the SDS’s should look very, very similar.

And then finally a major rule again to address exposures to crystalline silica in general industry construction and maritime. That we have a draft proposed rule that’s been at OMB for some time now, under Executive Order review, and are working with OMB. And hopefully we will be able to get that cleared through OMB and a proposal published in the upcoming weeks. I don’t have a firm date for that and there isn’t a lot I can do about it given that it’s at OMB for review now. But that’s where we are with that.

I think of the standards that are coming out of the Standards and Guidance Directorate, those are probably the ones that I think would be of greatest interest to the construction industry and construction workers.

So I would be happy to take any questions on those, with the Chair’s permission of course.

CHAIRMAN MIGLIACCIO: Any questions from anybody on the committee?

MR. HAWKINS: Just one quick thing.

CHAIRMAN MIGLIACCIO: Steve, state your name please.

MR. HAWKINS: Steve Hawkins, Tennessee OSHA, state plan rep.

Do you have a sense of whether or not MSDS’s will be dumbed down because of this change? Because some of them are really good and have a lot of information. Is it -- do you understand my question?

MR. PERRY: I think I do. I don’t think we have -- I don’t think there’s an intention that safety data sheets can’t include any kind of supplemental information on the hazard that manufacturers and importers think are appropriate.

But they do need to include these pictograms and standard hazard phrases, which we think a lot of workers -- you know, these are going to become like international road signs after a while. People just -- they get used to them. In a few years you’ll just know basically what the nature of the hazard is without having to read a lot of words that perhaps a lot of workers don’t really understand.

But certainly I don’t think there’s anything in this rule that would preclude a manufacturer or importer from adding more detailed information if they think it’s appropriate.

Any other questions?

MR. MIGLIACCIO: I have two questions.

Nail guns, it was recommended from the committee last time, the Nail Gun Workgroup had completed their work. Has anything come up on nail guns?

MR. MADDUX: I’ll be continuing on this, some guidance information as we go forward. We have some guidance that we’re working on.

MR. MIGLIACCIO: And the workgroups, I’ve heard from several members, the way the workgroups are set up now, the hour and fifteen minutes, I’m not sure who handled this, but the problem of not having enough time, running out of time and running into the other group’s time. We’re trying to figure out -- I know that everybody is trying to save money, and going from the one-day or two days to one day with the workgroups, trying to extend the workgroups.

I think a couple of workgroups approached me this morning, and there might be a solution where a few of the workgroups decide they think it might be wise if they joined forces and take one, a couple of workgroups and joined them. So that might be a solution and it might help you out with your time, to allow the workgroups back to two hours. Then you would only have five rather than the six. So that’s something we might want to --

MR. MADDUX: We would be very open -- we would be very open to those suggestions.

I’m also having very high hopes that he workgroups will do some conference calls in between the meetings. I think that they -- you know, you’re right. The hour and fifteen minutes is a very brief time, especially for the workgroups that are dealing with a large number of issues.

So what I’m really hoping is, and I know it’s difficult because people are very busy in their real jobs, but I have very high hopes that many of the workgroups will have conference calls where they can talk maybe just about one of those subjects for an hour in between meetings and sort of -- so that when they have face-to-face meetings they’re already up to speed on a lot of the issues and how people feel about them.

MR. MIGLIACCIO: Okay. And I lied. There was three.

We used to get a feedback of what the standard, what was coming up with different standards that’s been brought forward over the last couple of years. Is anybody going to be picking that back up again?

MR. MADDUX: When we have standards that are ripe for that then we’ll be bringing them to the committee, which is actually required by the Construction and Safety Act.

So we -- yes, we don’t have any rules for this particular meeting of the committee to be reviewed at this point. But when we have rules that are in the proposed stage that are getting ready to go into the clearance process, we will consult with the committee on those rules.

MR. MIGLIACCIO: Okay, thank you.

Dan, you had a question?

MR. ZARLETTI: Yes, Dan Zarletti, Road Safe Traffic.

I guess it wasn’t in your comment about the meeting size and limit of time we had yesterday. I think the conference calling in between meetings is a great idea, and we’ve done that in the past.

I think what’s taking up some time is the presentations we get from vendors and the public that end up exhausting nearly our entire allotment of time, and then when we get down to our business we’re moving onto the next meeting.

So I think that’s why we’re either going to have to minimize the amount of extracurriculars or we’re going to have to expand the scope of the whole picture.

MR. CHAIRMAN: I would suggest a lot of these don’t have anything to do with Bill’s standards presentation. So if you don’t have any more questions for Bill we can --

MR. STAFFORD: Yes, thanks, Mr. Chairman. Pete Stafford, employee rep.

I understand, Bill -- it’s my understanding that the deadline for OMB to respond back to OSHA has come and gone in terms of the silica standard. Can you share if there are any particular problems that OMB is expressing with the standard?

MR. PERRY: I think it’s really more a case that it’s a very large, complex risk and economic analysis, probably one of the larger ones they have seen in quite some time. So given other things that they have to do it perhaps wasn’t too surprising to us that they might need some additional time.

But we’re working, we’re working out their technical issues and hopefully we’ll be done pretty soon. So it really was just a very large amount of material that we ended up transmitting over to OMB. It’s taking them a while to get through it.

CHAIRMAN MIGLIACCIO: Okay. Mike.

MR. THIBODEAUX: Mike Thibodeaux, employee rep, NAHB.

In the recent past we’ve had updates from someone in OSHA on the recommendations that the ACCSH community has made to OSHA and what the status of that was. Do you know whether or not that’s continuing and, if so, who is going to be bringing that to us?

MR. MADDUX: Yes. Eric has actually put together a very nice table that I think will help especially new members understand the types of recommendations that have been made in the past that we’ll be using to kind of track the status of those.

CHAIRMAN MIGLIACCIO: Kevin.

MR. CANNON: Kevin Cannon, employee rep, AGC of America.

I just wanted to follow up on Pete’s question regarding the silica standard and your assessment that it’s large, complex, risk and economic assessment.

So have you guys given any consideration as far as the length of the comment period in advance of publishing the rule?

MR. PERRY: Well, we haven’t made any final decision on that. I think we recognize that the public is going to need a fair amount of time to digest our analysis. So we are talking about that, but we haven’t made any final decisions yet as to the length of the comment period, either prior to or subsequent to the hearing. Of course after the hearing the ALJ has a say in that as well.

MS. SHORTALL: So augmenting what Mr. Perry is saying, providing comment on the proposed rule is only one of several comment periods that you will have --

MR. PERRY: Yes.

MS. SHORTALL: -- and in addition to that most likely there will be a hearing. And after that there will be post-hearing comment periods. So you’ll have several bites at the apple of submitting comments over a significant period.

MR. CANNON: Well, I mean, it is my belief -- I think given sufficient time on the front part would help employers analyze information, improve the quality of comments that are submitted, and possibly give you guys a better picture of what industry is already doing in this area.

MR. PERRY: I think we recognize that. I mean, the whole point of the notice and comment process is to help OSHA develop the best rule it can, the one that’s going to be the most effective and the most efficient for employers to implement.

CHAIRMAN MIGLIACCIO: Any other questions?

Okay. Thank you, Bill.

MR. PERRY: Thank you.

MR. MADDUX: I’ve got some more slides, not standard stuff, but other types of issues that we can go through.

So we also have -- I just put this up here. We have two ongoing lawsuits with the Cranes and Derricks Rule, one of them from the Edison Electric Institute that has to do with digger derricks and the requirement for the utilities to provide the voltages on lines when cranes are working near them.

Another lawsuit from the railroads, who are objecting to some of the equipment that they use to build and maintain structures around railroads being covered.

It’s quite possible that those could result in future rulemakings, either because of a settlement agreement or because of a court decision, depending on how they turn out.

A few enforcement issues. These are our ten most cited standards. These tend to stay the same year after year, unfortunately, and issues -- there are a lot of fall protection issues. Excavation and trenching issues continue to be a huge problem. We run into lots of difficulties with those around the country.

Always surprising to me that head protection and eye and face protection continue to ride on this list. We haven’t gotten past hard hats and safety glasses, which is sort of shocking.

We also have a severe violator enforcement program that we came out with last year. This is a program to try and concentrate resources on employers who demonstrated very, very clear indifference to their OSHA Act obligations. It replaces our enhanced enforcement program that we put in a few years before that, basically trying to deal with the problem.

If we have an employer that we visit at a site and they’re having particularly difficult problems, where they’re really ignoring their responsibilities, to get out and look at some of their other work sites, try and find out if this is a company-wide problem or is it just that particular workplace that they’re at that’s a problem.

And so far, since June, we’ve had 160 companies that have been identified as severe violators. A large number of those are in construction, well over half, and a lot of these of course are as a result of fatality investigations, but also other types of investigations where -- you know, for example, people are just refusing to provide fall protection, thumbing their nose at the fall protection requirements, or the trenching requirements, or to the types of requirements that really have the capability to result in fatalities or very, very major injuries.

Just last week we posted the list of the severe violators on our Internet site. When we get Freedom of Information Act requests, when -- according to the law when there are three of these requests then the agency is required to post the information on the Internet.

So in this case we had the three FOIAs, and so we’ve gone ahead and posted that up. So it’s available to the public.

Construction inspections continue to be a very large part of the agency’s inspection program. We usually run close to 60 percent. So far this year we’re at 54 percent. But a lot of these statistics are obviously incomplete for the fiscal year, and so they don’t reflect the summertime construction activity that happens around most parts of the country. So it’s very likely that that percentage will come up a few points before the end of the year.

Average penalty for serious violation. We had an effort in the last couple of years to try and change our penalty structure. A huge concern that our penalties were not large enough to really provide a deterrent effect. So we’ve gone through various steps to try and change that penalty structure, and it has resulted in about twice the penalty on serious violations.

So one can only hope that this does provide a little more deterrent effect and that people will correct these problems before they are inspected and get a fine, which would be of course the ideal situation.

We’re also working on a number of directives, one on highway work zones, which was of course a very large safety problem for the workers that are in these work zones. But this directive also deals with the safety and health of our own inspectors that are going onto those work zones. They are dangerous places for our folks as well.

Directive on personal protective equipment. In the last year we’ve issued two directives on PPE, one for general industry and one for maritime, really to try and update some old directives and to incorporate the requirements of the PPE payment standard into the directives to help make sure that our inspectors in the field are enforcing those requirements properly.

Cranes and derrick standard is a very, very huge, very important directive to us. It’s a follow-up from the cranes and derricks rulemaking. It is a very important document and we’ve been working very hard on this, to try and get it out and get it right. I’m hoping that we can get this out sometime this fall so that we can give a lot more guidance to our folks in the field who -- you know, there are -- a lot of these requirements have already gone into effect. There’s a huge need for guidance.

One of the things we did here that was sort of interesting is that we put together a team that included representatives from the field, from area and regional offices. We were able to get the help of three prior crane operators who in previous careers had been crane operators. So that expertise has been a huge help in putting together this directive, and hopefully it will make its clearance a little bit easier.

We have added a construction chapter to the field operations manual, and we’re just starting work on updating our directive on excavations and trenching, which I think there have been a couple of issues that have come up over the years on that. So I don’t think that it’s a big update, but take a look at fine-tuning a little bit there.

Residential fall protection has been a very big part of what we’ve been doing for six months. We’ve announced a revision of this directive in December, with six months to let people come into compliance and start to follow the new directive. Of course it’s still allows employers to use a fall protection plan if they can show that fall protection isn’t feasible or that it creates a greater hazard. Of course that is actually the rare event.

What we really expect is that people will be able to provide protection, either through conventional fall protection or through the use of ladders, and scaffolds, and area lifts, so that we can make sure that we reduce the very large number of fatalities that have been occurring in this industry from falls.

In June we announced an additional three-month phase in, to give the industry even more time to come into compliance and provide fall protection. So under this phase in, until mid-September, the first time that an inspector visits a company and they’re not following the new directive, they’ll issue a hazard alert letter. The second time that they issue them they may issue a citation.

They’re not -- of course if they’re not even following the old directive you can just issue a citation anyway. So for example steep pitched roofs, fall protection has always been the requirement. So hopefully we’ll continue to work through that. I have very high hopes that this change, enforcement will follow, the policy will have some real significant impacts on the fatalities in this industry.

And of course we’ve been doing a lot of guidance work to accompany that. We’ve got one of the fact sheets I know on the back table, and we’ve published a guidance document on residential fall protection. We’ve posted a PowerPoint presentation. This has been very popular. We had, I think it was over 15,000 hits in about four weeks. So there is definitely a real demand for the product.

We’ve got a new version of that that’s going to be coming out, hopefully very soon, that will have a narration over the top of it. So Damon, who I think has been running around today helping with the committee, has done the narration. So the PowerPoint just kind of runs and you hear Damon explaining the slides as you go.

So this will be I think a very, very big plus. I mean, sometimes the literacy issues are difficult and it’s passive. You can just sit there and listen to it and walk through it.

We’re working on an additional set of fact sheets to deal with very specific fall protection issues, some additional guidance on re-roofing and roof repair. It appears that there’s a demand for that.

And Spanish translations, and I’m especially looking forward to a Spanish translation of this slide show with a Spanish narration. I think it could be a very powerful outreach tool for this industry.

Of course we have lots of other guidance work that’s going on too. This spring we did a comprehensive review of all of our construction publications, everything that we have on the Internet. We tried to take a look at what is the demand for that guidance product. Are people actually asking for it, are they downloading it from the Internet?

We tried to make some decisions as a result of that. We deleted a couple of outdated documents that we didn’t think had much future use. I thin Dr. Culver’s analysis of fatalities from 1980 to 1990 has probably run its day. So we got rid of a few of those sorts of things.

Then we tried to prioritize the other materials and decide what we needed to update. So we tried to take a look at kind of three things. One was is the information in the document still current. So for example with the change in residential fall protection, we have a fall protection brochure that is no longer correct. It has some incorrect information, so try and take care of that.

And then also to prioritize based on the demand for the product. So as a result of that we’ve got a lot of work going on to try and update some of our products.

We’ve also been working on some cranes and derricks products. We published this spring a small employer compliance guide for cranes. It has been pretty popular. We’re working on a second round of frequently asked questions, and a lot of these are kind of being coordinated of course with what’s going on in the directive.

We’ve been issuing a series of fact sheets. I think we’ve issued four of them so far and we’ve got another six or eight that are in the works on individual issues. For example, inspection of wire rope and the inspection requirements, to try and help people out.

We are starting to issue a few letters of interpretation, not technically a guidance product, but I think that it’s important that we try to keep up with that. The directorate had fallen behind fairly badly on letters of interpretation while they were focused on issuing the crane standard. So we’ve been working a lot on letters of interpretation to whittle down that backlog and to respond to a lot of the important issues, as well as issue letters on the new crane standard.

Some of our other products, the Construction Industry Digest, we’re trying to update -- we’re trying to update some trenching guidance. This will involve updating our fact sheet, quick card, and poster that are currently out there for trenching, kind of brush them up, get in some new photos, sort of try to introduce those with the new emphasis on trenching safety, which of course has been a perennial problem.

One of the documents that we ran into in our review was a document, it was probably the second or third document published by the Directorate of Construction when it was first formed, which was the hundred most frequently cited standards with abatement for the top 25. So we were looking at it because it was horribly out of date. I mean, this was still black and white photos. It didn’t reflect changes in the standards for almost 20 years.

But we looked at the hit rate on the Internet and this thing was still getting a lot of traffic. So for some reason this is a very popular document, and we are updating this document as well to try and provide some new information. And then our fall protection publication, we’re trying to update.

And then nail guns. Frank, you were asking about that. This committee had a workgroup devoted to nail guns for several years, and we are working with Matt Gillen and Christine over at NIOSH to co-publish a guidance product on this issue. It is really in its final phases of getting completed. We had actually tried to figure out last week if we could scramble and have that document ready to be released today. We were unable to do that unfortunately, but I think that this is guidance that is sorely needed. These injuries are just so commonplace.

As you can see from the slide, 37,000 emergency room visits a year. In this one study of carpenters, apprentices, 40 percent had a nail gun injury in four years. That’s 10 percent risk a year. That is phenomenal.

So these things, they’re powerful tools. They’re very, very useful on construction job sites and do a fantastic job, but they are also a very, very serious safety concern. I think this guidance document will provide a number of recommendations to help keep workers safe and most -- and also importantly to recommend that workers get medical treatment for these injuries.

A lot -- 37,000 emergency room visits a year, but there are a lot of these injuries that are just being treated at the site. People are just doing the

Rambo thing and pulling that nail out and going back to work. That can cause a lot of problems, too. It’s just not a good idea. If workers have these injuries they should be seeing a doctor and having that nail removed properly.

So that’s what I have for you today. I would be happy to take any additional questions that you might have, discuss any of these issues. I think that we have still probably about half an hour before Dr. Michaels shows up.

CHAIRMAN MIGLIACCIO: Do we have any questions? They’re letting you off easy.

MR. MADDUX: One time and one time only I’m guessing.

CHAIRMAN MIGLIACCIO: Oh, I’m sorry. I spoke too soon.

MS. DAVIS: It’s Tish Davis.

When you produce the nail gun do you have a dissemination plan? Can you talk a little bit about how you identify target audiences to get the word out? For example, I would wonder in Massachusetts getting data out to our vocational education community, our youth build programs.

MR. MADDUX: We’re working with NIOSH actually on that very issue. I think that we have a meeting set up for tomorrow to discuss it further. So we’ve been discussing that issue, trying to figure out how to get it disseminated, get it out to the people that really need this guidance. We certainly welcome any ideas that you have for doing that.

I think the vocational schools are a very good idea. I think we’ll use kind of our traditional things of getting them on the Internet, and press releases, and that sort of thing. But we do really want to try and get some very wide distribution for this document.

I’m actually very hopeful. I know that a lot of you belong to different sorts of associations, both on the employer and union side, and we would love to work with individual members to try and get this material spread out as far and wide as we can. It’s a very underappreciated safety issue.

CHAIRMAN MIGLIACCIO: Any other questions? Pete.

MR. STAFFORD: Yes, Pete Stafford, employee rep.

As I understand it, Jim, there’s going to be two documents coming out, and I believe this first one is targeted directly to the worker population. Is that right or no? I mean, are these –

MR. MADDUX: Well, right now we’ve got this one in the works. It’s really targeted I think probably more towards the employer, supervisor level type of thing.

We also have at OSHA, we’ve had for many years, a quick card on nail guns. So we’re taking a look.

I think that we’ll probably try to get that updated to sort of match up to this. If there are other spinoff products that we think -- or that the committee thinks would be useful I think we would be -- we could certainly do something. I think the main thing is to get this first one through, that really has -- it’s a scientific document. It’s very well referenced. It’s extremely well done in terms of laying out what the problems and what some of the potential solutions are.

But if there are some other means or things that we need to do to try and communicate to different types of audiences I think we’re very open to that.

CHAIRMAN MIGLIACCIO: Bill.

MR. HERING: Yes, Mr. Maddux.

I’m just curious on the -- you touched a little bit on the -- Bill Hering, employer rep -- on the power generation transmission and distribution standard. I think you were referring to subpart V, as in Victor?

MR. MADDUX: Yes, that’s correct.

MR. HERING: I know that we had quite a time in getting into 269 way back in general industry. But -- and I know that V is really in need of upgrade. Can you just focus a little bit more on that, where we’re at and what we can do to help in that area? Because that’s a pretty hot issue and that kind of rolls into the Crane Standard a little bit with proximity versus --

MR. MADDUX: No pun intended I’m sure. Yeah, no. That is a very important rulemaking. And you’re right, the 1910 Standard was a tremendous amount of work to get that up and get it moving.

This is one of the rules that’s coming out of the standards and guidance that Bill Perry’s group is working on. And of course the primary author is David Wallace, I’m sure you know, who has worked on most of the Electrical Standards that the agency has published for the last 35 years.

So you’re right. It’s gone out for proposal. We took comment. We had some issues with some of the minimum approach tables that were in the Consensus Standard that apparently had some miscalculations in them. We reopened to get more information on that issue.

So it’s had sort of a long comment period kind of a past. And unfortunately I think because of the gathering more information on the approach distance issue, people think that it’s all about minimum approach distances. And of course that is just one of many, many issues that are in that rulemaking.

There are also issues related to FR clothing, there are some issues related to multi-employer work sites. There’s a lot going on in that rulemaking in addition to the minimum approach distances.

It’s already gone through its comment periods and so forth. So I don’t think that there’s really room at this time for the committee to do much to help us on it. But I think that when it does come out there may be room then at that point for the committee to give us advice on are there guidance products that are needed, what is the -- are there some outreach efforts that we need to take to make sure that people get this information in hand and that it gets put into use and does what it’s supposed to do.

I think it’s a wonderful rulemaking. One of the very nice aspects of it is that it will equalize the General Industry and Construction Standards so that they will have the same requirements, which will make it I think much easier for people to work with, and it will make it much easier quite honestly for our field people to work with. Because right now they’re going, okay, general industry, we’ve got one -- you know, they have different things that they need to know and understand how to issue citations for.

So it’s going to be a big plus I think all around.

MR. HERING: Thank you.

CHAIRMAN MIGLIACCIO: Dan.

MR. ZARLETTI: I’m Dan Zarletti, Road Safety, an employer rep.

Last time we met as a full committee we had a very spirited presentation on mass climbing scaffolds. As you saw, and we all did on the top ten most frequently cited, scaffold is always either one or two, and has been for at least a decade that I can remember.

Is there any plan to amend subpart L to include some things that will be specific to mass climbing scaffolds?

MR. MADDUX: We don’t have that on our regulatory agenda right now. I mean, there are -- you know, this is a perennial problem with the reg agenda and with the problems that are in hand. We all know that there are new technologies that are coming into play all the time, and a lot of them in the construction industry. Mass climbers are a good example, nail guns are a good example, where we don’t have standards that are specifically aimed at them.

But we have very limited resources in terms of the reg agenda and what we can do at any point in time. So that’s one of them certainly that is on our list of future hopeful rulemakings that would be worth doing but --

MR. ZARLETTI: And we have also actually -- we had a motion on the record last meeting to actually start a workgroup with that subject heading. But I think we’re going to have to decide which groups merge, and which stay, and which go, and where there’s some room, that there might be room for this workgroup.

MR. MADDUX: Yes, where -- and I think that -- I mean, that’s kind of the way that I see the workgroups too, is that some of them are going to do their business and they’ll have done what they need to do. Perhaps this workgroup that’s dealing on the back over accidents for example might work through three or four meetings, make a recommendation, feel that their work is kind of done for the moment, and then maybe we can look at replacing that workgroup with some other sort of issue specific workgroup.

So I think it’s nice to have a mix of workgroups so that some of them are sort of dealing with general topics, like diversity, women in construction and all those sorts of issues, or, you know, green construction and health hazards, very broad things, and then have a few workgroups that are dealing with sort of narrow, sort of, mass climber, back over, rebar kinds of issues so that we can deal with kind of those at the same time.

MR. ZARLETTI: Good. Good, thank you.

CHAIRMAN MIGLIACCIO: Any other questions?

MR. STAFFORD: Yes, I have one.

Jim, although you didn’t address it, I understand that you’re -- that OSHA is thinking about, and this is not in your shop, about the way you go about collecting data, revising our new system to replace the IMIS system. Is that still in the works or --

MR. MADDUX: Yes, actually it is. Before I do that, though, I wanted to just mention one other thing to Dan. That is that NIOSH and CPWR have issued guidance on mass climbers. Right around the first of the year they put together actually a very nice guidance product on this very issue.

So there is some attention that is being put to it. It’s not in a rulemaking vein, but I think if you get a hold of that guidance document you’ll find it very, very helpful.

MR. STAFFORD: I will do that. Thank you.

MR. MADDUX: And what you’re asking about is kind of our internal data system, which for many years we’ve been using this IMIS system. Quite honestly it was a system that was built from sort of paper clips and duct tape from the very beginning. I mean, the agency put together the IMIS system and it sort of grew, and it kept kind of getting added on to for different types of issues. It’s been badly in need of repair for a long time, to kind of make it work better.

And so we’ve had an effort going on for about five or six years. It’s called the OIS, OSHA Information System, to replace the IMIS. That we’re actually starting to rollout into our field offices now.

So we have two efforts that are going on. One of them is to replenish kind of our desktop computers out in our field offices throughout the agency that are getting rather old, and the other is to implement this OIS system. I know -- I think it’s been rolled out in Region 8, in some parts of Region 1, and I think that they’re about halfway or more through in Region 5.

So we’re kind of moving around the country, trying to implement this system, and debug it kind of at the same time. You know, like any kind of a large system that’s put into place you start to learn about the problems when you actually start implementing.

So despite lots of alpha and beta testing we’re still finding some problems in the rollout and dealing with those at the same time. That has created a little bit of a transitional difficulty in that all of our data reports during the transition, we have to run the IMIS reports, run the OIS reports, and join them together to see what’s going on in the entire agency.

So it’s creating a little bit of a difficulty here during the transition in terms of data analysis that we -- it will eventually work its way through, but in the middle of the transition it’s sort of a problem.

CHAIRMAN MIGLIACCIO: Any other questions? I see none. Thank you.

MR. MADDUX: Thank you. Congratulations on the retirement.

CHAIRMAN MIGLIACCIO: Looking forward to it.

MR. MADDUX: I know you are.

MS. SHORTALL: Mr. Chair, I would like to mark as Exhibit 2 the DOC Update PowerPoint Presentation by Jim Maddux.

CHAIRMAN MIGLIACCIO: So done.

All right. We are ahead of schedule here a little bit. So me, I like to keep pushing.

Green Job and Constructions Workgroup, are you ready? Okay, thank you.

MR. GILLEN: So we met yesterday from 10:45 to 12:00, and co-chair Walter Jones presided and I assisted. The meeting began with self-introductions.

We had basically three presentations. The first was from -- the Solar Energy Industry Association provided an update. Christine Covington of SEIA provided, described ongoing efforts to look at potential hazards during solar installation and operation. She provided a handout describing a GAPs analysis.

So this handout described 15 potential hazards, related work tasks, and existing applicable OSHA Regulations. She indicated that many solar installers are small firms and that it would be helpful to have OSHA guidance about what standards apply to various tasks.

Dean McKenzie of OSHA reiterated that OSHA standards are activity based, so they do not include explicit mention of solar or other operations, and this sometimes presents a challenge to small employers.

Additional discussion addressed the following issues: the need for solar installations to leave room for worker access, for installers, and even firefighters.

Weight issues, including placement of pallets of panels on roofs. You need to start by focusing in on top hazards in the GAP analysis, such as falls, ladder safety, electrocution and material handling.

A conference call will be used to discuss recommendations to be made to OSHA to develop solar panel safety and health guidance. Guidance materials should be used to also train new workers.

Additional handouts on two solar panel installation fatalities were provided by workgroup chair Walter Jones.

We also heard on emerging issues. David Valiante of OSHA’s Directorate of Technical Support and Emergency Management presented on the approaches OSHA is using to track emerging issues, which he defined as, quote, “One that results in new or increasing hazards in the workplace.” Examples provided included corrosive drywall, worker fatigue, spray polyurethane foam, and silica in hydraulic fracturing operations.

OSHA is drawing from journals, Twitter, field reports, and other sources, and then filters this surveillance information and develops emerging issues risk summaries. These are placed on an internal OSHApedia site, and the majority of topics so far are not construction.

David agreed to share the list that they have with the workgroup, and emerging issues will be discussed again at a future ACCSH workgroup meeting, where ACCSH members can share their perceptions of emerging issues and learn more about the OSHA program.

A handout listing several of the OSHA emerging issues was provided.

And then our first speaker was on hazard bands, and Donna Heidel of NIOSH presented on the use of health hazard bands to assess risk in design and implement and evaluate control solutions. The presentation described the scope of the problem, especially the lack of exposure limits for many substances, and the need for some type of objective criteria system for insuring that workers are protected from health hazards.

She described the origins of hazard banding in the United Kingdom and how substances can be put into categories based on their toxicity and likelihood to get into the air. Control information suitable to the various categories can then be provided. This provides an alternative approach to sole reliance on air sampling approach for worker protection.

She described the NIOSH work underway on hazard banding, some of the technical issues involved, and also how it relates to designing safer chemicals.

Discussion focused on the variable exposures experienced in construction and the focus on task based control recommendations. The similarities to the Table 1 approach being considered for silica was mentioned. The value of hazard banding, for providing small employers who are unlikely to have direct access to an industrial hygienist was also mentioned. It was seen as a useful approach for providing small employers with control and recommendations.

That was it. The meeting was adjourned at noon.

CHAIRMAN MIGLIACCIO: Walter, do you have anything you would like to add?

MR. JONES: No, that’s fine.

CHAIRMAN MIGLIACCIO: Okay. At this time I’m going to entertain a motion to accept this workgroup’s report.

MR. HAWKINS: Motion to accept the workgroup’s report, Mr. Chairman.

CHAIRMAN MIGLIACCIO: Steve. Second.

MR. HERING: I’ll second it, Bill Hering.

CHAIRMAN MIGLIACCIO: Okay, Bill Hering.

All right, questions or discussion? Seeing none, all in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: I so have it.

MS. SHORTALL: Do you have a copy of --

MR. GILLEN: I do. I’ll have that -- I think I actually one with the handouts.

MS. SHORTALL: Oh, already? Can you leave a copy?

MR. GILLEN: I saved it separate from yesterday. I’ll hand those over to you.

MS. SHORTALL: Oh, okay.

Then I have several things that I would like to enter here as exhibits.

I would like to enter into the record as Exhibit 3 the approved Construction Health Hazards and Green Jobs Workgroup Meeting Report from the July 27, 2011 Workgroup Meeting.

I would like to enter into the record as Exhibit 3A the Solar Energy Association Matrix on OSHA Standards that are applicable.

I would like to enter as 3B California Department of Public Health, Occupational Health Hazards Branch, Worker Fatality Alert, “Two Solar Energy Installers Die from Electrical and Fall Hazards.”

As Exhibit 3C, a letter from California FACE to NIOSH concerning a solar panel industry fatality.

As Exhibit 4D -- I mean, excuse me, 3D, the PowerPoint presentation on using health hazard bands, presented by Donna Heidel from NIOSH.

As Exhibit 3E, the PowerPoint presentation by David Valiante on occupational health hazards, emerging issues.

And as Exhibit 3E, the list of emerging issues identified by OSHA and presented by David Valiante.

CHAIRMAN MIGLIACCIO: Thank you.

I would like to move on with another workgroup, Prevention through Design.

Walter, are you ready?

MR. THIBODEAUX: Prevention through Design we had 36 attendees. Co-chair Walter Jones presided and I assisted. We had -- we began the meeting with self-introductions, and we had a discussion on what should be the direction and the focus of this workgroup and whether it should continued or sunset.

Then we had a presentation by Donna Heidel, from NIOSH. She’s the Prevention through Design coordinator on the mission of the national initiative of Prevention through Design.

She described it as placing the focus on prevention or reduction of occupational illnesses -- injuries, illnesses and fatalities at the project’s design or redesign phase. It includes the retrofit of new and existing work premises, structures, tools, facilities, equipment, machinery, products, substances, work processes and the organization of work.

The program strives to fulfill its mission through the facilitation of high quality research into management systems that include worker safety and health methods for sustainable design and construction practices.

She discussed research that benchmarks the designer’s role in PTD in the United Kingdom, partnerships with Mercer companies to make their business case for PTD, collaborations with AIHA on publications, and laying the groundwork to include occupational safety and health in the lead rating system. She also discussed influencing the inclusion of PTD in engineering textbooks and curricula.

On the policy front, NIOSH is encouraging the development of broad, generic, voluntary consensus standards and integrating PTD into new and existing standards and codes. NIOSH is developing a PTD wiki and developing occupational safety and health tools, checklists and templates for engineers to refer to during the design process, and also exploring opportunities, including design factors in the injury and illness investigations of NIOSH and OSHA fatality facts.

We had a second presentation by Scott Schneider, Alliance Program Construction Roundtable. They’re developing Design for Safety Fact Sheets. OSHA established the Alliance Program Construction Roundtable to bring construction related Alliance Program participants together to discuss and share information on workplace safety and health.

Through the Construction Roundtable they develop and share construction related compliance assistance tools and other resources for workers and employers. Initially Fall Protection and Design for Safety Workgroups began to meet jointly and work on addressing the biggest hazard in construction, falls. That was through the development of fact sheets improved -- aimed at improving project designs.

Each fact sheet contains a problem statement, a design solution, illustration, applicable rules, and resource information. So far nine fact sheets have been developed, and the fact sheet on skylights was presented. It was rather interesting. The fact sheets are posted on the designforsafety.org website. The workgroup is working with OSHA to get them adopted by the agency.

The meeting was adjourned at noon.

CHAIRMAN MIGLIACCIO: Walter, do you have anything you would like to add?

MR. JONES: I don’t know if this is the time to bring it up, but we also were discussing, as it said here, the direction of the committee. I spoke with Matt Gillen, the chair of the Joint Green and Health Hazard Committee, with myself and Mike Thibodeaux, about Prevention through Design, thinking that there’s probably more synergy and it makes more sense to combine the Green Committee with the Prevention through Design Committee, and then maybe they continue on with the work that they’ve started with solar panels and looking at establishing or strengthening this relationship between what -- the work that NIOSH is doing with Prevention through Design and what OSHA’s Alliance Roundtable is doing with design for safety.

Matt and I didn’t really see the usefulness of having Green and Health Hazard combined at this point at least. That’s what we came up with.

That was just some thoughts that Mike, and Matt, and myself came up with.

CHAIRMAN MIGLIACCIO: All right. At this time I’ll entertain a motion to --

MR. THIBODEAUX: I have a correction to the minutes here.

The fact sheet that discussed about the problem statement design solution illustration, applicable rules and resources, that website is designforconstructionsafety.org.

That’s all I have.

CHAIRMAN MIGLIACCIO: I will entertain a motion to accept the workgroup’s –

MR. HAWKINS: Steve Hawkins, so move.

CHAIRMAN MIGLIACCIO: Any second?

MR. GILLEN: I’ll second it.

CHAIRMAN MIGLIACCIO: Thank you. Second was by Matt Gillen.

Questions and discussion? Pete.

MR. STAFFORD: Pete Stafford, employee rep.

Since -- and I don’t understand this, so this is just for my edification. It seems like OSHA is already engaged in prevention through design through this Alliance. What is the specific activity of this workgroup? To advise OSHA since OSHA is already actively engaged with the Alliance working on Prevention through Design, which I think is a very important thing to do, but I’m not quite clear what our role is on this.

MR. JONES: I am not clear that -- well, originally we -- the role, the workgroup was designed I guess to discuss the issue of Prevention through Design. But I think that’s up for discussion. I don’t have an answer for you, Pete.

MR. GILLEN: I participate on the Alliance Roundtable and I think it’s looked at issues much more narrowly. I think the discussion here is that Prevention through Design has a lot of promise, but it needs a lot of thinking. I mean, it’s not like sort of fixing an issue like nail guns, where you can come up with something in the short term. But it does deserve some discussion.

For example, we’re really -- both agencies right now just have very minimal information about Prevention through Design on our websites and all. It kind of needs a little bit more thinking. I think it deserves a little more consideration to sort of help Prevention through Design get a little more traction in construction.

So I do think it’s worth keeping the committee. I don’t think we should keep it forever. I think we should give it a few more meetings, though.

MR. STAFFORD: Okay, I appreciate that. No, I just needed a clarification. Again it seemed like to me we were working closely. I’m not involved with the Alliance, so I don’t really know what the activities are.

MR. GILLEN: And what we’re trying to say is that there’s an overlap between Green, because Green, a lot of the Green -- a lot of the changes we would like to see in Green involve design. So there’s more overlap between Green and PTD, to combine those two topics into the one.

CHAIRMAN MIGLIACCIO: You would like to combine Green and --

MR. GILLEN: PTD, into the one workgroup.

CHAIRMAN MIGLIACCIO: Discussion on that. Does any -- does anybody feels as though it wouldn’t work? You feel as though it would be a good meld?

Mike.

MR. THIBODEAUX: Mike Thibodeaux.

As Walter said, we discussed this yesterday both during and after our meeting. It seems like some of the things that we were looking at in PTD are already being done through NIOSH and through these Alliance groups.

We can combine and do probably the same type of work and get the same kind of benefit for the committee, as well as OSHA, by just having both of those committees work together, because they’re closely aligned.

MS. SHORTALL: If I -- the committee that we have for federal employees has a workgroup that they’ve established. It’s sort of an umbrella workgroup called Emerging Issues. They are putting issues like Green Jobs, Prevention through Design, anything that comes up that’s new they’re putting within that particular one.

So I just thought I would mention this is how other advisory groups are handling that type of overarching or interconnected issues.

MR. THIBODEAUX: Okay, thank you.

CHAIRMAN MIGLIACCIO: Any other questions or discussions on the workgroup’s report?

MS. DAVIS: I don’t have a question, but I do feel that I would like to explore more how to be able to draw the field experience of OSHA when they’re in either the consultation program or their enforcement programs, identify design issues, which really aren’t the subject of their work. That’s not their obligation to look at design.

But there’s opportunities to build on prevention, lessons to learn, and I would just encourage OSHA and us as a committee to think about ways in which we can facilitate that kind of relationship between OSHA and outside people who might be able to take the prevention lessons.

CHAIRMAN MIGLIACCIO: Any discussions or questions? All in favor of accepting the workgroup’s report say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: Seeing none, the ayes so have it.

All right. Now we have to discuss -- going back to the discussion of joining the two.

MR. JONES: I made a motion that we join the workgroup -- the design for -- the Prevention for Design Workgroup with the Green Workgroup into one subgroup.

CHAIRMAN MIGLIACCIO: Do I have a second?

MR. HERING: I’ll second that. Bill Hering.

CHAIRMAN MIGLIACCIO: Any questions, discussion?

MS. DAVIS: What happens to Health, is that --

MR. GILLEN: That’s what I was going to ask, too because –

So in other words this is -- yesterday was -- Matt Gillen -- this is the first meeting where Health and Green were combined. So what -- our suggestion is continue with Health, but take the Green part out and put it in with Prevention through Design?

CHAIRMAN MIGLIACCIO: So Health would be off by itself?

MR. GILLEN: That’s right.

CHAIRMAN MIGLIACCIO: Everybody understand that?

MR. HAWKINS: Yes, I think we do.

CHAIRMAN MIGLIACCIO: Okay.

MR. HAWKINS: Wouldn’t the motion have to be amended to reflect that?

MS. SHORTALL: Well, all he’s asked for right now is combining Green Jobs and Prevention through Design. You could have separate --

MR. GILLEN: We’re just trying to clarify that it wasn’t to merge the Health into Prevention through Design. It’s more we were trying to clarify.

CHAIRMAN MIGLIACCIO: Any other questions or discussion on that?

MR. JONES: Well, in terms of discussion, I have no problem continuing to chair but I know we have a lot of new members here that do not have chairs. I’m willing to give up the seat in Health Hazards to allow Kevin, or Bill, or Tom to sit in Health Hazards. There’s no need for me to chair both, as I witnessed yesterday.

CHAIRMAN MIGLIACCIO: That’s why I was questioning -- that’s why I was -- get some of the new members involved in it. We’ll discuss that after we vote on this right now.

Any other questions or discussions on this? All in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: The ayes so have it.

So the name will reflect that the two of them will be joined together. You want to --

MS. SHORTALL: Okay.

CHAIRMAN MIGLIACCIO: -- did you have to -- oh, you don’t have to put anything in here?

MS. SHORTALL: I already got the motion down already.

CHAIRMAN MIGLIACCIO: Okay. Well, we are ahead of schedule right now.

I did mention to Matt and Walter yesterday I appreciate all the work they’ve been doing. They’ve been working with me for years.

We have some new members. I would like the new members to step up to the plate. I’ve contacted several of you in the last month or so, once I got the report of who was coming on, who was leaving, and trying to join the workgroups. I was trying to get an existing member with a new member, and I would still like to keep that going.

Walter and Matt chaired two. I’ve asked them to step down from one of them. I gave them their choice of which one.

Walter, you decided to chair, you want to stay with the Green, the Green Hazards, correct? And --

MR. JONES: Yes.

CHAIRMAN MIGLIACCIO: So that’s going to open somebody for Health Hazards. I would like a new member to step up to the plate or -- okay, there we go. That’s good. We have -- Gary Batykefer will take over the co-chair of the Health Hazards. That’s working with Matt.

Now you’re also chair of the --

MR. JONES: No.

MR. BATYKEFER: No, I wasn’t the co-chair in PTD. That was Mike.

CHAIRMAN MIGLIACCIO: Oh, okay. So Mike you’re -- okay. So there we go. So you’ll be co-chairing with an existing member.

MR. STAFFORD: And so Matt will still be another -- you’ll still have two co-chairs.

MR. GILLEN: No, not -- I’m not --

CHAIRMAN MIGLIACCIO: Yes, but we’re pulling -- I’m pulling him off of that one.

MR. GILLEN: There’s an opportunity out there.

MS. SHORTALL: I’m confused now.

CHAIRMAN MIGLIACCIO: Okay. No we were just -- just like I said, I was just trying to get this discussed out so he would pick one of them.

MS. SHORTALL: Is the Green Jobs and Prevention through Design Walter Jones and Mike Thibodeaux as co-chairs?

CHAIRMAN MIGLIACCIO: Yes, that is correct.

MS. SHORTALL: And then Health is Gary and Matt?

CHAIRMAN MIGLIACCIO: And Matt.

MS. SHORTALL: All right.

CHAIRMAN MIGLIACCIO: Okay. And now we’re looking for Prevention through Design. We have --

MS. SHORTALL: Prevention through Design has been --

CHAIRMAN MIGLIACCIO: How about Prevention through Design -- I’m sorry. I2P2 we have -- it’s in the file. We have Matt, Letitia. I need -- now I need an existing member.

MR. GILLEN: For what?

CHAIRMAN MIGLIACCIO: For I2. Letitia, do you have -- did you have any problems yesterday?

MS. DAVIS: Well, Matt actually took the lead yesterday, so I didn’t have any problems. But I would welcome an experienced co-lead.

CHAIRMAN MIGLIACCIO: Have you ever been --

MR. GILLEN: I could spend more time if you like. It’s up to the chair.

CHAIRMAN MIGLIACCIO: Okay. Then Matt, I would like you to continue and then I would like a new member to step up with Matt. Tom? Okay, there we go.

MR. GILLEN: Two of them raised their hand.

CHAIRMAN MIGLIACCIO: Oh, well, you can both -- you can both join in. I’m sorry.

All right. Then we’ll do it that way. We’ll have a try. Gentlemen, if you would like you can both join. We could have a million but I would like, you know, I would like the new members to step up and just start taking over. We can go from there.

We are going to take our break.

(A brief recess was taken.)

MS. SHORTALL: Mr. Chair, I have a few items to put into the record.

As Exhibit Number 4, the approved Prevention through Design Workgroup Report from their July 27 meeting.

As Exhibit 4A, the Prevention through Design PowerPoint presented by Donna Heidel from NIOSH.

As 4B, Design for Safety PowerPoint by Scott Schneider.

4C, Sustainability Workgroup Rights article in “Architect.”

As 4D, “The Greening of Construction,” article by Walter Jones in Insight, November 2010.

And as Exhibit 4E, the OSHA Alliance Product on Construction Workplace Design Solutions.

CHAIRMAN MIGLIACCIO: Okay. So moved.

All right. During the break Bill Hering has agreed to also sit on the Backing Up Workgroup. So add Bill’s name to that workgroup there.

All right. In a couple of minutes Dr. Michaels should be coming through the door.

(Simultaneous conversation.)

CHAIRMAN MIGLIACCIO: All right. At this time I would like to introduce Dr. Michaels.

DR. MICHAELS: Hi, I’m Dr. Michaels. It’s nice to see all of you.

I assume you’ve all -- you’ve been meeting already?

CHAIRMAN MIGLIACCIO: Yes, we have been.

Before you start, sir, I would like to have everybody introduce themselves from the committee because we have new members.

Mike, if you will start.

MR. THIBODEAUX: Mike Thibodeaux, employer rep, NAHB.

MR. ZARLETTI: I’m Dan Zarletti, also an employer rep, with the Road Safe Traffic Systems.

MR. STRIBLING: Good morning. Chuck Stribling from Kentucky Labor Cabinet. I’m a new member representing state governments.

MS. DAVIS: Tish Davis, Massachusetts Department of Public Health, and I’m a new member and I’m a public representative.

MR. JONES: How do you do there, Dr. Michael. Walter Jones, Laborer’s Health and Safety Fund, employee rep.

MR. GILLEN: Matt Gillen, NIOSH.

MR. HARBIN: Eric Harbin, alternate, DFO.

MR. BARE: Ben Bare, DOC.

MR. MIGLIACCIO: Frank MIGLIACCIO, the Chair.

MS. SHORTALL: Sarah Shortall, ACCSH counsel.

MR. CANNON: Kevin Cannon, Agency of America, employer rep, new.

MR. HAWKINS: Steve Hawkins, State Plan Rep from Tennessee OSHA, old member I guess.

MR. HERING: New member, Bill Hering, employer rep, S.M. Electric/The Association of Union Constructors also.

MR. MARRERO: Tom Marrero, new ACCSH member, NECA representative, employee rep.

MS. SHADRICK: Hi. Laurie Shadrick, United Association of Plumbers and Pipefitters. I’m also a new member for employee rep.

MR. BATYKEFER: Gary Batykefer with the Sheet Metal Workers International, new employee rep.

MR. STAFFORD: Pete Stafford, National Building Trades Department, new employee rep.

CHAIRMAN MIGLIACCIO: I noticed all the new members are sitting on that side and it makes harder for them to get out the door.

DR. MICHAELS: Thank you so much for coming here and your service on this panel.

For those of you who are new, I look forward to working closely with you and we’re grateful for your willingness to participate in this very important initiative. To the members who have been on this committee for a while, I can’t thank you enough for the important work that you’ve done. We rely very much on the advice of this committee. Your wisdom has been very helpful to us and we’re grateful.

What I thought I would do is take a few moments and give you a little, sort of a summary of what OSHA is doing, where we’re going, and what our philosophy is. I know you have a number of issues and questions before you, and you’ll hear from our staff and from Eric and Ben about some the directions we’re going in and areas that we can really use your input. And of course Jim Maddux.

MR. MADDUX: Right here.

DR. MICHAELS: I thought I would just give you sort of an overview of what we’re thinking and where we’re going, and take some questions from you, and we’ll see where it goes.

So a few -- I’m using that screen there, so a few of you may want to move.

So the first thing I want to do is thank Frank.

(Applause.)

CHAIRMAN MIGLIACCIO: You notice there’s a lot more gray, a lot more hair.

DR. MICHAELS: That’s right. I would go over to him, but I need to be on the microphone so you can hear me and this can be transcribed.

But I’ve brought with me a letter from the Secretary of Labor, Hilda Solis, thanking Frank for his great dedication to construction worker’s safety and health, to his union who he has served so well, to the members of that union and the workers across the United States, and of course to OSHA and ACCSH.

We are so grateful for your work. We really have made great progress because of you. I can’t thank you enough.

So I have this letter from Secretary Solis. We have a certificate of appreciation from us, and you have our undying gratitude. So thank you so much.

CHAIRMAN MIGLIACCIO: Thank you.

(Applause.)

(Simultaneous conversation.)

(Pictures taken.)

DR. MICHAELS: Now to the less interesting part of the presentation.

CHAIRMAN MIGLIACCIO: There had to be more.

DR. MICHAELS: So as everybody knows this is the fortieth anniversary of the signing of the -- for the beginning of OSHA. It’s forty years and eight months or so since the signing of the OSHA Act by President Nixon, who said, and I quote here -- it’s a wonderful signing ceremony where he said, “This was one of the most important pieces of legislation, from the standpoint of 55 million people who are covered by it, ever passed by the Congress of the United States.”

It was passed with strong bipartisan support. It created OSHA, it created NIOSH, the Occupational Safety and Health Review Commission, a very -- it created the important Commission on Worker’s Compensation. It really did change what’s going on in the American workplace. That’s something that’s very important to realize.

When we think about what the world was like, what the American workplace was like forty years ago, we’ve made great progress. OSHA has been an important part of that progress. Obviously you, your organizations, employers, trade associations, unions, workers, health and safety professionals, have all contributed to that. But we have made great progress.

We’re not sure exactly how many fatal work injuries occurred in the workplace in 1970. The Bureau of Labor Statistics and the National Safety Council used to put out a publication. It’s really sort of an estimate. They estimated that every year there were -- in 1970 there were 13,800 workplace fatalities. But we know that’s an estimate because they have the same estimate for the year before and the year before that. But it was reasonable.

So using that number the rate per hundred thousand workers then was about 18 per 100,000. Now it’s -- you know, we’re below 4. We know now the -- through the good work of BLS that’s an accurate number of fatal workplace injuries. It doesn’t deal with occupational illnesses and chronic diseases, et cetera.

But what that means, to put it a different way, is right now -- or in 1970 there were 38 workers who died every day in the American workplace. Now we’re talking about 12 workers per day in a workforce that’s twice as larger or more.

So we have made progress and we’ve all -- we all can take some credit for that. Some of that change obviously also is the result of change in industry, but certainly in construction. Construction is here. Construction hasn’t moved overseas. It’s -- you know, it has become a safer industry because of your work and our work.

OSHA does a number of different things. One of the key things we do, and one of the key things we do with you, is issue standards. The law, actually even predating the OSHA Act, is a requirement that we consult with you on standards. This actually dates to the Construction, Safety and Health Act, which was passed before the OSHA Act.

Standards obviously are quite controversial these days and there’s always -- there’s often discussion about OSHA’s job killing standards. We get questions all the time. I was at a meeting recently with the staff person from the Congressional Research Service who said he regularly takes questions from staff of congress people saying, “How many standards did OSHA issue last month?”

And so he -- we can’t -- we have a standardizing process that requires a great deal of consultation and analysis. We do studies of economic and technological feasibility. We have many, many opportunities for stakeholders to have input into our standards. They take some time to get published as a result.

And so the question that’s really under discussion today in the political circles is, you know, do standards kill jobs. I think we have some pretty good evidence about that. We like to rely on sort of empirical evidence to evaluate the effects of standards.

The first thing we know is standards do save lives, and we know that from a number of different evaluations and look backs. Just the changes -- what changes occur because we issue a standard. We don’t need to go through them, but it’s pretty straightforward and it’s certainly true in our Excavation and Trenching Standard. We reduced fatalities.

It’s much harder to look at injuries, but when you look at fatalities we know that the impact has been significant. That’s true across the board. A very powerful standard was seen in the Blood Borne Pathogen Standard, then followed by the Needle Stick Safety and Prevention Act, which we then enforced, where Hepatitis B was a major problem in hospitals, in hospital workers. Since the OSHA requirements went into effect Hepatitis B infections are down 90 percent.

So we don’t think there’s any doubt that standards save lives. I mean, standards really are -- they change the way work is designed. When we issue a new standard manufacturers manufacture equipment to meet that standard. They market the equipment talking about that standard. Everybody knows this is what the law says and people comply with it. So it does have a big impact.

So we know that. The other question, though, is do OSHA Standards kill jobs? So not just do they save lives, but --

We actually have very -- we already know, as I just showed you, they stop jobs from killing workers. But do they actually kill jobs? And actually we have pretty good empirical evidence on that.

You can go back to sort of the beginning of the period when OSHA issued standards. Unfortunately what we always see is that there’s always someone who says -- whenever we propose a standard there are three arguments usually. This is sort of repeated in this 1974 article from the New York Times around a chemical called vinyl chloride. It’s a plastic. Polyvinyl chloride is the chemical that essentially is vinyl as we know it.

The precursor to polyvinyl chloride is vinyl chloride monomer, which is a carcinogen. We know that -- we first identified that because five workers at one, a single plant in Louisville, Kentucky were identified with angio sarcoma of the liver, a very, very rare cancer. You can count the number of cases every year in the United States, in the whole United States in the dozens, and five were seen at one plant.

So it was immediately identified as a carcinogen in 1974. OSHA moved to a standard. And there was an industry spokesman who said that this standard is medically unnecessary, technologically infeasible, and would lead to in this case a loss of 2.2 million jobs.

And unfortunately that’s all -- that’s always the response to our standards. It’s almost Pavlovian. But we -- as I said, we spend a lot of time consulting with stakeholders. We do economic studies. Technologically we look at technological feasibility. We come up with a standard that we think everybody can live with.

It turns out the standards that we’ve -- which we’ve promulgated really do all fit that category. The vinyl chloride one is a perfect example. OSHA moved forward. They issued a very strong standard. Within two years the headlines in Chemical Week, you know, PVC rolls out jeopardy into jubilation.

The chemical industry is very innovative. They figured it out immediately, how to meet our standard, and actually saved money. It reduced their costs by saving the feedstock. They were able to save lives and continue to grow. It had no effect at all on jobs. There weren’t 2.2 million jobs lost. There were no jobs lost as a result of it.

And that’s seen over and over again. And the study is done -- there was this big study done about ten years ago, about fifteen years ago, and it showed all the OSHA studies, all the OSHA Standards, essentially have minimal effects on job loss, and in fact those -- the standards that we promulgate cost loss than we estimate they will cost.

The reason for that is when we estimate what a standard will cost we look at current technology. But our standards always drive technology, and that’s one of the great things about our standards. Industry says let’s figure out how to meet that standard, and there are very smart people who figure out how to do it much more cheaply than we could ever estimate.

So we know as a result of this that OSHA Standards don’t kill jobs. They stop jobs from killing workers. They don’t hurt the economy in any significant way. So we’re quite pleased with the studies on that and we think we have a great story to tell.

So to circle back, the OSHA Act is very clear. It says that employers have to provide a safe workplace. Our job is to figure out how to ensure that employers comply with the law. That’s -- you know, we have many tools to do that. We have -- we use those very tools because situations, workplaces, employers, are so different.

There are many employers, including I’m sure everybody who’s sitting at this table, but many employers in the United States who look at OSHA Standards as minimums. They say, “How do we protect our workers?” They don’t look at how to comply with OSHA Standards, they look at how to protect their workers. Whether or not we have a standard they say we’re going to protect our workers from that hazard, and they figure out ways to do that.

We have recognition programs for employers like that, VPP and our SHARP Program. We think those are great employers and we want to encourage them. We want them to be the example for other employers.

There are other employers, though, who they want to do the right thing but don’t have the knowledge, or the resources, or need some incentive to get there. Then there are other employers who, you know, really don’t care. We have different tools for each one of them.

We have to do that in situations where we have fewer and fewer compliance officers, the ones who do inspections and the ones who go out and do a portion of what we do, which is enforcement. This is essentially one way to measure if this is -- the number of compliance officers per million workers covered.

The halcyon years of the OSHA compliance program is in the late 1970's and early 1980's, where we had more than 30 compliance officers for every million workers. This is federal and state compliance officers.

In the middle part of the last decade, beginning, you know, 2005, 2006, we dipped below 20 compliance officers per million workers. Now we’re up again. We’ve got an increase in the President’s budget in 2010. The 2011 fiscal year was essentially just a continuation of 2010, so we didn’t get an increase. The President’s budget proposal for 2012, if it passes as proposed, we would get more compliance officers as well.

But given this -- when I talk about the different types of employers and different situations we face, we have to think about the different tools that we have. We apply different tools in different, to different employers, different situations.

Our challenge for the whole OSHA operation is to apply the most efficient mix, to maximize the abatement of hazards, and therefore the prevention of injuries, illnesses and fatalities. So what we have to do is figure out what resources we should put into our recognition programs, what resources we should put into our business assistance and compliance assistance programs, what resources we should put into enforcement, and on, and on, and on.

So we spend a lot of time and a lot of resources assisting small employers. We have a free, onsite small business consultation program run through the states. We pay 90 percent of it. We do 30,000 on site visits a year. Those are OSHA-like staff. They are the equivalent of inspectors. They go out and they look at a workplace and they say if I were an OSHA inspector I would see this, this, and this. This is what you should do to abate your hazards. And that’s a free visit if you’re a small employer.

That’s a program that -- it’s quite busy, but there’s still some -- especially there’s still some ability to take on more cases. We want to encourage all of you to speak with small employers. Small employers really -- you know, we’re not talking about tiny employers. Really most employers in the building trades are small employers. We greatly encourage them to use the state compliance assistance specialists, our compliance assistance specialists, and the state consultants.

We try to put out information that’s useful to employers and to workers as well up on our website. We have a lot of very good material. We have 180 million unique visitors a year, unique visits a year, far more website hits. We put information up, and increasingly we’re trying to put information up in languages other than English. We have more materials up in Spanish and we’re trying to get some information up in other languages as well.

And of course we do enforcement, and we do about 40,000 visits a year. Our state partners do about 60,000 visits. So it’s 100,000 altogether. Probably -- I think in the range of 60 percent of those are to construction sites.

But when we think about the universe out there, which is 7 or 8 million workplaces, even 100,000 visits a year is a relatively small number, a relatively small percentage.

So we don’t get to every -- the likelihood of getting to every employer is very low, and certainly in certain -- in some of the not as high risk industries we rarely if ever get there. The lowest industries we may never get there.

I want to talk about why we do inspections. We have statistical data and we know that the causal chain that we’re dealing with in doing inspections is we go into a workplace and we see hazards. We help the employer abate those hazards either through a consultation program or through issuing citations.

And those hazards are abated, and it’s our assumption, and there’s some studies that show this, but that abatement prevents an injury from occurring, or lowers the chemical exposure, or prevents a fatality. But it’s very hard to draw that causal connection.

There are lots and lots of inspections, lots of hazards abated. It’s very difficult to say specifically we did something that prevented injury, although we do look at statistics and we can see that in various ways, but sometimes it becomes more obvious.

This is an example of a -- one of our compliance officers out of the Columbus, Ohio office, Rick Burns, was called to a trench job being dug in Mercerville, Ohio. He took this picture. He got there about 10:00 and there was some workers in the -- one worker in that trench. He immediately told the foreman to remove that worker from the trench for obvious reasons.

This is the picture five minutes later. You rarely see that sort of causal relationship. Of course that’s a unique event.

But what happened a month later in Auburn, Alabama, though, two of our staff were out, were called to this site. Workers were working underneath an excavator. Again told the supervisor to get the workers out of that hole. Shortly later, shortly thereafter, that hole collapsed.

Now that’s the -- in some ways that’s sort of telescoped, but that’s the impact of our inspections and that’s why we do this.

But it’s great to tell those stories. But we go out to trench shelves all the time where we see a problem and we ask it to be abated. And sometimes it’s abated and sometimes not. Then we go back two or three weeks later and we see the same problem.

We had a situation in Chicago, the Chicago area last year, where we saw the same contractor four times in the course of a few months with unprotected trenches. We issued four different sets of citations and still didn’t -- and that didn’t stop them from doing that.

Of course this was one -- this was a Cincinnati man who after eight hours they pulled his body out. But we had cited that company two weeks earlier, not that site but a different, a different trench.

That’s why do this. It’s -- the statistics tell you that, but the statistics are people with their tears washed off. We have to remember why we’re doing this.

Now we’re doing -- in our inspections we’re trying to have a bigger impact, and when we see a really significant problem we really try to get the message out, not just to the individual employer, but we have to get the message out to more employers. Because we have to -- from every one of our visits we have to change the behavior of multiple employers. We have to change the situation in many work sites, because we’re not going to get to those work sites.

If it was just changing workplaces one workplace at a time we could never do our job. We could never do what we need to do.

So we issue significant fines in some cases and we publicize them. Situations where we see really egregious behavior, when workers are repeatedly, sort of wantonly put in harm’s way, we’ll issue an egregious fine where we can issue an instance by instance violation. And we put out a press release about that because we want everybody to know this is what we will do if we find a situation like this.

Because obviously for those employers who don’t care about their employees one of the parts of -- their calculus is, well, OSHA is never going to find them. So we want to increase the cost to them if we do fine them, because we want to get there before that worker is killed.

So we’re issuing more -- in significant cases we’re issuing -- which is a fine of more than $100,000 a year, and issuing more egregious cases, as you can see. But in fact we’re still just getting up to the sort of levels that OSHA was at in the mid-1990's in terms of we did 164 significant cases last year. We are at 195 or 199 in the late 1990's. Similarly we did 20 or so egregious cases last year. We did 18 in 1997. So about the same levels.

So we’re getting up to the levels from the 1990's. It’s not that we’re doing a more aggressive campaign than OSHA has ever done, but we’re just returning to that period, level of activity from that period.

In terms of standards, one of the things we’re very much working on, which we think will have a bigger impact, is the injury and illness prevention program. Essentially what we’re doing here is trying to say we can’t get to all these workplaces. When do, though, what we want all employers to do is what the best employers do now, which is they think about the process that they use, the management systems that they use to prevent injuries and illnesses. Because well managed companies understand that they need to a consistent, systematic approach to preventing injuries and illnesses. That’s the way you’ll -- that’s the way you’ll most successfully prevent injuries and illnesses from occurring.

It means essentially that employers, managers, supervisors, and workers are involved together in thinking about what are our hazards and how do we address them? Because everybody has to play a role. It’s not just one group or the other. Everybody has to be on board with this.

So this is essentially OSHA thinking about a new paradigm. It’s saying we will continue to issue standards and we’ll continue to enforce our standards on trenching, and roofing, and lock out, tag out and confined space, and we’re moving forward on all of those. But really what needs to change, if we want to drive those injury rates down further, if we want to drive those fatality rates down further, is a change in culture.

We see it successfully in our VPT companies, and our SHARP companies, and many of your companies. You know what it takes to reduce injury and illness rates, and we want to push that out beyond the companies that really are doing a great job to everybody. So we think having an injury and illness prevention program standard, which says that you as an employer have to think about what your hazards are and figure out how you’re going to fix them. This won’t be to say you have to fix them, we have standards for those things, but it will say how do you figure out what your hazards and what you’re going to do.

So we’ve held a number of stakeholder meetings. We’re about to start on the process where we get small business input. We plan to put out a series of white papers to talk about why we’re doing this and what the enforcement policy will be.

Because really the concern I think a lot of the people have is how will OSHA enforce this, what will this mean, what it will mean when an inspector arrives. So we hope to address that early, early in the process rather than after we issue the standard so people -- we can get real input from our stakeholders on this.

This is not a new thing we’re talking about. Many employers do this already. There are a number of states around the country that already have requirements for all or some employers to have either full injury and illness prevention programs or modified ones. So there’s a lot -- there’s a tremendous amount of knowledge about this already.

The Department of Defense is very much committed to this. There are dozens of bases around the country which are moving into these programs as well. The Defense Department knows this is the way to save lives, reduce injuries and save costs. Their numbers are very impressive as well on this.

But short of this, issuing a standard, we know this is the right thing to do. So we’re encouraging employers to go there now, well before we issue a standard. We have a website up with a lot of information. We have a nice video with Jim Thornton, who is the chair of another one of our advisory committees. He’s with the Maritime Advisory Committee and he’s the Safety and Health Director of Newport News Shipyards.

We have best practices from a number of employers. Our consultants, the consultants that do small business visits, are encouraged to work with employers to develop these programs, because that’s the way change will come.

Something else we’re doing now, which we expect to be issued sometime this summer or early fall, our new standard -- our new hazard communication standard, which is the Globally Harmonized System of Classification and Labeling of Chemicals. HAZCOM, the HAZCOM Standard is approximately 30 years old. It has requirements around labeling chemicals and material safety data sheets.

What this standard does is it first harmonizes the United States with primarily Europe, and requires a different type of safety data sheet and labeling, which will be much more oriented toward pictograms rather than words. This will be much more useful we believe for workers in general. It provides useful information more quickly, more clearly, and certainly for more overseas workers and non-English speaking workers will be certainly advantageous as well.

We are moving on recording and reporting, which I like to think of as -- that’s a terrible phrase. I like to call it injury tracking. Because the point of knowing what injuries occur and something about those injuries is primarily for employers and for employees.

OSHA requires -- OSHA law requires that employers keep track of injuries and presumably illnesses, though we know most illnesses don’t get recorded. But for injuries the OSHA law says employers have to keep of track anything beyond something that gets first aid.

That information is primarily for employers. We don’t collect the information. When we do an inspection our inspector will look at an OSHA log and we collect OSHA logs from 80,000 or so high-risk employers. But the OSHA log primarily is used by the employers and the employees. It’s for tracking injuries, to know what’s going on, to see how many injuries have occurred at a certain workplace or certain contractor, what types of workers were injured, how were they injured. Because that provides really useful information for preventing future injuries from occurring.

We use that information for targeting, not in construction very much at all. It’s really used for general industry targeting. And the Bureau of Labor Statistics uses that information, they sample employers across the country and they collect their OSHA logs so they can then say how many -- what’s the injury rate for different industries.

But injury reporting or injury tracking is really for employers and employees. So we’re trying to do more of that, and we’re moving toward a standard which will have more robust reporting requirements and hopefully make something -- make information more useful to everybody involved and to make it electronic.

We’re also moving toward modernizing -- well, that’s really part of it -- modernizing how this is done. The requirements are still really -- you know, we require -- you can meet the requirements now with a pencil and paper. We send a little formula to help you calculate it. We think this can be -- we can use computers now to make this much easier for everybody and it will make it a much more useful tool.

Another standard we’re working on, which I think is of great interest to this group and we’ve gotten tremendous support from you on this, and the advice on how to move forward, and I think you’ll be talking about it more today. But I know this has been on your agenda several times, is silica.

This picture may not be identifiable to all of you, but it’s the tunnel in the Gauley Bridge disaster, I think we can call it, from West Virginia, from the 1930's, when many hundreds of workers were hired to dig this tunnel. The rock had a silica content, so it was actually mined to be used.

Hundreds of these workers died of silicosis, many of acute silicosis, as a result of uncontrolled exposure. It lead to national hearings. The Department of Labor issued a report on the hazards of silica and how we can protect workers from silica. We’re almost on the 75th anniversary of that report.

But silica exposure remains a major problem in the United States. Certainly there are people who drill who are exposed to silica from rock. But construction workers have tremendous exposures many different times.

Then there’s exposure in other -- there’s foundries in the United States still, and obviously there’s some exposure in other areas where silica is used for abrasive blasting. So there are quite a few different workers still exposed to silica.

We know silica causes silicosis and more. And we’ve know this actually for many years, silica increases risk of tuberculosis. They used to call it silico-tuberculosis. But we now recognize that silica exposure is associated with emphysema and chronic obstructive pulmonary disease, or bronchitis, lung cancer, and that’s probably the primary killer, the primary cause of death now associated with silica exposure. It’s actually lung cancer rather than silicosis. It causes chronic renal disease and some of the autoimmune diseases, like rheumatoid arthritis and scleroderma.

So it is a major focus of the Labor Department, and I brought a message from the Secretary of Labor on this very issue so you could hear it.

(Audio played of old film.)

DR. MICHAELS: So this Francis Perkins, in honor who this building is named, who 75 years ago issued this report. We look back at what this report said and what she said and we realize it’s time for us to finish that job.

The primary, or OSHA’s focus on this is in construction, because you have exposures in sandblasting, dry cinder block coving, tuck pointing, concrete sawing, concrete milling, jackhammer operating, compressed air cleaning. Now sandblasting I have a picture of it. Sandblasting is forbidden. But we certainly know how to control these self-exposures in construction.

NIOSH I have to say has done a fabulous job on this. Matt Gillen is here. I know some of the NIOSH folks who have worked on this have really made a great contribution.

We know that there are engineering controls available that can be used locally in construction sites that will reduce exposure either through exhaust or wet systems. Obviously we can’t substitute in many of these cases. We’re using the materials that we have to use, and therefore we need to protect workers through engineering controls.

This is actually -- I think NIOSH provided us with this picture. This is a worker sawing through a cinderblock there. He’s wearing a mask to protect himself. This is using -- this is a wet method of control and you can see the dust levels are way down.

This is all very doable. It’s not outrageously expensive. We don’t have good precautions now. For those of you who follow these issues, our current permissible exposure limit, we have -- this is always complicated to explain. We have different limits for general, one for general industry and the other for construction and shipyards. The one for general industry is based on a proportion or percentage of resperable dust, and that approach hasn’t been used in many years.

But that’s less out of date than the way we calculate our PEL in construction, which essentially is using the million particles per cubic foot measure, which it’s -- you really have to -- to find people who can still do that is difficult. So we actually have -- it was probably -- it was approaching out of date in 1971, when OSHA implemented this standard. We now have different approaches to measuring silica, to monitoring it, to measuring it, and we have to use various tables to convert the current graphic measures to what the standard is.

The standard is out of date. But more importantly the standard is not protective. There’s plenty of evidence that workers get sick at the level below the standard. The equivalent level in construction is essentially -- you know, it’s 250 micrograms per cubic meter of area in construction if you were to do that conversion. That’s simply a dangerous level and we have to get to a new PEL.

So the old measure is confusing, it’s hard to interpret. We have to have it -- use the sort of modern way that we measure. Essentially we’ve never heard anybody say we shouldn’t modernize our PEL, since you can’t even measure it the old way.

So there’s -- I think we can say there’s broad support for modernizing the PEL. But what we’re also talking about is a comprehensive standard. We no longer just issue a PEL. We think about how do you actually protect workers beyond just what the level is.

Because especially for small employers they can’t measure the level. They don’t -- you know, they can’t -- they can’t say what the level of silica exposure is and they certainly don’t have access to industrial hitches, and they shouldn’t waste their money on it.

So we think there are ways to essentially follow certain practices that will -- that we know from research will keep exposures low enough to meet the standard, protect workers’ health, without having to bring in an expert to say this is what your level of exposure is. That’s the direction we’re going. It includes things like medical surveillance when appropriate, training for proper use of respiratory protection when necessary, and of course engineering and work practice controls where feasible.

Because this is what Francis Perkins said. You heard what she said. Our job is one of applying preventive techniques and principles to every known silica dust hazard in American industry. We know the methods of control. Let’s put them into practice. So that’s where -- that’s what we’re trying to do.

A couple of other areas we’re working in. We’re very -- we think we’ve made some real progress, and again this is an area where a number of you have been very helpful to us. OSHA doesn’t have a standard for heat. We have no rule that says you can’t work if it’s a certain temperature or you should give people water or rest breaks. But it’s obvious that that’s what it should be.

We don’t need to have a standard to talk about some common sense precaution because every year dozens of workers are killed and thousands are hospitalized or taken to the emergency room because of working in extreme heat.

We know from our experience down in the Gulf Coast last summer that one can protect workers if you take it seriously. Last year in the Gulf, BP and its contractors hired 60,000 workers to clean up the oil that was coming onshore. Much of that work was done in June, July and August, the hottest months in the Gulf Coast. It was often -- the sort of temperatures that we saw here in Washington and on the East Coast last week is standard down in those areas.

Workers have to wear Tyvek suits, impermeable boots and gloves, and in some cases hard hats. It was very hot. We viewed heat as the largest potential hazard to those workers.

So we had a very clear program, which we worked out with the Coast Guard and with BP, that every staging area, every work area, had to have shade with water and other hydration, liquids available all the time. We applied in that case the matrix, the heat, humidity index matrix that is used by the U.S. military in Iraq and Afghanistan for young, healthy soldiers when they’re working in the hot weather. You work half an hour, depending on the heat and the humidity, you can work 40 minutes on, 20 minutes off, 30 minutes on, 30 minutes off. In some cases you can work 20 minutes on and 40 minutes off, resting for those 40 minutes and rehydrating because it’s so hot.

And BP agreed, the Coast Guard agreed. We applied that. Even though we still had hundreds of incidents where someone might look at a worker and say, boy, you look pretty hot. Take a break. Or we would see people’s -- we would check people’s pulse. But we had no fatalities, we had no hospitalizations in those 60,000 workers, who are not young, healthy soldiers. Those workers were hired because they were available. Many of them were older. They weren’t necessarily fit. We think it was a very successful intervention.

Just think of the disaster that we would have faced, the country would have faced, that BP would have faced, the States would have faced, if workers had died of heat exposure in cleaning up the Gulf Coast oil. And so we learned from that common sense precautions really can save lives.

And so we have a major program right now. We have materials that California OSHA has generously shared with us that we’ve printed up, we’ve translated. We have fact sheets, with again mostly pictograms, in English and Spanish. We’ve printed up thousands of copies and they’re available on our web. We’ve distributed them to our stakeholders, trade associations, industry groups, unions, across the country have distributed those. We’re very grateful.

We’ve gotten the word out to many, many people and we think we’re going to have a big impact. We have some terrific posters. So anybody who would like to get those we can certainly give them to you. You can download them as well.

Thank you, Sarah.

Another very exciting component of this campaign is we’ve partnered with NOAA, the National Oceanic and Atmospheric Administration. On their website, when they talk about what to do for extreme heat, it gives OSHA’s warnings.

But also, and this is really the exciting thing, right now when an extreme heat advisory goes out, and it goes out to many, many people in many areas, and people get on their smart phones, it’s reported in the news, it includes material that we gave them essentially saying OSHA recommends scheduling frequent rest breaks and shaded or air conditioned environments. Anyone overcome by heat should be moved to a cool and shaded area. Heat stroke is an emergency. Call 911.

So that’s gone out many, many thousands of times now in many heat -- in many advisories around this heat wave. Again we think this is basic common sense, but we still have a number of reports of heat fatalities around the country and we’re doing our best to reduce those.

So everybody who has participated I thank you so much for your help on that.

A couple of other areas. We’re working on some new initiatives. We are reaching out to the compensation -- the worker’s comp industry. Because we -- you know, OSHA traditionally has not had much interaction with worker’s compensation carriers. One of the purposes of worker’s compensation is to help reduce injuries. The whole loss control concept is to reduce premiums, especially with the experience rating, by reducing injury risk.

We hadn’t worked with the worker’s compensation industry, so we believe we should be partners. So we’re exploring these linkages. We think of sort of the positive and negative linkages that we want share with them, give them information that they could use.

But in addition I think we’re making it very clear in situations where we see egregious behavior that puts workers at risk, or in some cases killed or injured workers, we think the worker’s compensation carrier maybe wasn’t paying attention, because they have a role to play as well.

So what we’ve been doing is we’ve been also notifying them and putting their name out in some of our discussions of the most egregious cases. So we would like to work together on this, and we think we’re making some progress.

Another area which we care deeply about is distracted driving. As you know, a very large portion of the fatalities, workplace fatalities, are actually driving fatalities. Again this is an area that OSHA hasn’t taken on as a rule program until recently.

But distracted driving is a very important issue. We see, and the whole federal government sees, that by reducing distracted driving we can save a lot of lives. The Department of Transportation is spearheading this for the U.S. Government, but we’re a partner of theirs. President Obama has signed an Executive Order telling all federal workers they can’t text while they drive. Many, many employers do the same thing.

It really is a significant problem. I’ve brought this little -- this is a great example of just -- we laugh at this. This is a bus driver in Italy. He’s actually talking on one cell phone and he’s texting on the other, and he’s driving with his elbows.

Now this is an extreme example, but there are -- fortunately there are enough videos now of people who are driving, texting and hitting other cars as they do that. We know this is a big problem.

So what we are doing, as our component to this, is getting information out primarily to employers. Because that’s what our law is about, to encourage them to do what many employers do, which essentially is to ban texting, and if they can to ban cell phone use when people drive. But also it’s not just a question of saying we have a policy that says no texting, it’s how you arrange your work.

Because we’ve seen too many situations where a worker feels that for them to make their salary, to make whatever, to do the work that they’re required to do, they have to get information and text while they’re driving, because they’ve got the next delivery to do or they have to keep track of certain things. It’s important so that work is arranged so texting doesn’t occur while people are driving.

If you have to give people information about where their next location is there has to be time to pull over, and take that information, and write it down while you’re -- not while you’re driving, to be able to do that. If you’re driving for work the work is driving. It’s not receiving information or sending information out. That’s a very important message that we’re trying to get out.

We’re partnering with a number of different groups. The National Federation of Independent Businesses is involved in getting out text information. We have brochures on that as well.

We also try to get information out through our Harwood Grants. We have grantees, employer groups, unions, trade associations, universities, community groups, faith-based groups, can apply and in fact have applied. We have received for the latest round about more than 200 applications last week. We’re targeting small businesses, hard to reach workers, high hazard industries, where our grantees will, depending on their grant, develop materials, do training, evaluate that training, and get the information out to people who really need to know how to work safely and what their rights are.

I want to mention we have a photo contest, which is a way to raise awareness and interest in workplace safety. If you know people who are photographers, who like taking pictures, we have -- it’s on the web. They can -- in another few weeks they can send their photos in. We’re not talking about generous prizes. I think we’re talking about letters from me and the Secretary, certificates.

But these photos really do make a difference. We borrowed this campaign from our European colleagues. European OSHA has a great program. If you go and look at these photos, they’re fabulous photos. Just looking at them raises those questions and you think about work and safety, and healthy work, and what to do to get there. It’s actually very exciting.

So I advise looking on our website, and looking at this program, and telling people they should send their pictures in. We have some professional judges. They’re not professionals as judges, but professional photographers and editors who are judges.

So let me circle back on that 40-year thing. The second Secretary, Assistant Secretary for OSHA, which is Morton Corn, Dr. Corn, who is still alive, who is a faculty member, he’s at -- he went to Johns Hopkins I think. He was interviewed sometime after he left and said, “You know, what was it like to be at the early years at OSHA?”

And he said, and this really captured I think something very important to remember what things were like 40 years ago and what OSHA has done, he said, “OSHA was the instrument of a revolutionary law. I always looked upon it as ensuring Americans of a new right in the Bill of Rights, the right to a safe and healthful workplace.”

And we understand that now and in some ways we take it for granted, that OSHA has gotten there, and that you all are a major part of it. Our job now is to ensure that those rights are protected.

So, anyway, thank you all for your work, for listening to me.

I’ll take some questions or comments.

(Applause.)

CHAIRMAN MIGLIACCIO: Thank you, Dr. Michaels. That was very informative.

And just before I open the floor to questions, it’s amazing on the heat exhaustion and so forth, we just had two ironworkers that went down, were taken to the hospital. Eleven of their brothers that were working with them left the job two hours early and they were fired the next day. So we’re trying to get them reinstated.

DR. MICHAELS: Sir, good luck.

CHAIRMAN MIGLIACCIO: Yes.

Questions, anybody have questions for Dr. Michaels? Better get him now. He’s here. This might be your easiest day here.

Mike.

MR. THIBODEAUX: I have one question.

Sir, Mike Thibodeaux, employer rep. You were talking about the significant and egregious cases.

DR. MICHAELS: Yes.

MR. THIBODEAUX: You said that significant ones were fined up to $100,000?

DR. MICHAELS: No, I’m sorry, over 1,000 -- $100,000 or more.

MR. THIBODEUAX: Oh, okay.

DR. MICHAELS: I’m sorry. I wasn’t clear about that. And the egregious cases, there are actually cases where we’ve determined that the behavior was so egregious that we’ve moved to an instance-by-instance violation.

An example might be we had a terrible fatality last year of a roofing contractor outside of Pittsburgh, where the contractor brought up harnesses and lines but told the employees, “Oh, don’t be a wuss. Don’t wear those.”

And one worker went over and then they tried to, you know, claim that he just went to use his cell phone, which turned out not to be true. That case actually eventually led to criminal prosecution as well.

But in that case we saw this behavior such -- normally we would give one citation for roofing, for lack of fall protection, but in this case we gave a citation for each worker up there. So he got five willful violations rather than one. That’s the egregious case. That’s very unusual.

We did 20 last year and the year before we did 5. So it’s a pretty -- when we see that sort of behavior that’s what we do.

MR. THIBODEAUX: Okay. Thank you.

CHAIRMAN MIGLIACCIO: Any other questions?

MS. DAVIS: So, hi, David. You know --

DR. MICHAELS: Dr. Davis.

MS. DAVIS: -- that one of my interests is surveillance. Since I’m now co-chairing the I2P2 Group for this committee I’m interested in the issue of kind of the interface between the I2P2 application and the recordkeeping because of the multi-employer -- the idea of a site-wide log and a multi-employer worksite.

So if you’re developing white papers I think that’s one where we need some thought and guidance.

DR. MICHAELS: Well, we’re looking to you for that. No, that clearly that --

MS. DAVIS: That’s the point I guess.

DR. MICHAELS: Clearly that is an area. And these two initiatives are very much linked, because one of the components of any injury and illness prevention program is to look at your own history. While any contractor would understand what the general risks are in their industry, their specific history, what -- where people have been hurt or where there have been near misses, give them much more direct information about how to prevent injuries in the future.

So we’re hoping that the data that are collected as part of the modernization, or continue to be collected as part of the recordkeeping modernization, would be used by employers themselves as part of their injury and illness prevention program.

So it’s a long-term direction. But the specifics of multi-employer sites and how contractors who are in -- who have subcontractor, and subs, and subs, how all that interacts is one that we really could use some advice on and we would want you to think about that.

CHAIRMAN MIGLIACCIO: Any other questions?

MR. JONES: I would just like to say that, Walter Jones, employee rep, that your staff has been very professional this week, and it reflected well on you and Hilda Solis, the direction that you’ve been trying, and the things you’ve been trying to do around here.

DR. MICHAELS: Well, thank you so much. I think we have a terrific staff here and I’m grateful for their work too. I’m proud to be their, you know, to be put in to be their director, because they do great work.

Good. Well, thank you all very much and I look forward to terrific guidance and advice from you.

CHAIRMAN MIGLIACCIO: Thank you very much.

(Applause.)

(Simultaneous conversation.)

CHAIRMAN MIGLIACCIO: Take your seats please. We’re still pushing for 12:00 noon to get out of here.

All right, Sarah.

MS. SHORTALL: I would like to put into the record a number of exhibits here.

As Exhibit Number 5, the PowerPoint presented by Dr. Michaels.

As Exhibit 5A, OSHA’s Health Effects of Heat, the laminated poster.

As B, OSHA Health Effects of Heat, the laminated poster in Spanish.

As C, OSHA’s Water, Rest, Shade poster.

As D, OSHA’s Water, Rest, Shade poster in Spanish.

As E, OSHA’s Water, Rest, Shade Fact Sheet.

F, OSHA’s Water, Rest, Shade Fact Sheet in Spanish.

G, OSHA’s Water, Rest, Shade Heat Illness Prevention Training Guide.

And finally as H, OSHA at a Glance Brochure.

CHAIRMAN MIGLIACCIO: So moved.

All right, we will move on with -- we’re pretty far ahead right now. So I want to move to another workgroup, Backing Up please.

MR. HAWKINS: Steve Hawkins, state plan representative.

Mr. Chairman, the first Backing Operations Hazards Workgroup met on July 27th. We had a large attendance. I think we have 42 people attend our workgroup meeting.

Being the first it was a lot of discussion about the hazard. The meeting was chaired by myself and Chuck Stribling.

After a welcome by the chairs and introductions, I distributed two handouts with details of workplace fatalities investigated in Tennessee, where employees died after being struck by a truck being operated in reverse.

Following a discussion of these incidents a PowerPoint presentation was presented by Paul Bolon and Megan Smith from the Directorate of Construction. The presentation included statistics showing approximately 140 backing fatalities were investigated between and during 2005 and 2010.

The current OSHA Standards were reviewed. In addition, standards from the States of Washington and Virginia were also presented.

Electronic aids, which help eliminate or reduce the backing over hazard were discussed, including backup alarms, cameras, proximity devices, as well as spotters and internal traffic controls, which are more administrative functions.

An engaging discussion followed the presentation about the hazards and the methods of control in this area. Matt Gillen and Scott Schneider discussed work their representative agencies had developed. In addition to that work we also discussed diagramming blind spots and the values that that can be to both the operator, as well as awareness training for the employees on the site.

Brad Sand, ARTBA, discussed their training program. Some discussion was also held concerning noise standards in some cities and municipalities as they relate to backup alarms and how backup alarms in some of these jurisdictions can actually violate their local noise ordinance.

We also discussed at length how other electronic methods -- and that is apparently the best one to date is a camera coupled with a proximity warning device, like some type of radar device, that both alerts the operator that there’s something in the eye of the camera, and then you can look at the camera and see better what’s present. Actually those seem to be superior to backup alarms.

So we discussed those. We also discussed the topics for future meetings, including we’re going to try to contact United Parcel Service. Apparently they have some, taken some proactive steps in the area of backing safety, and see if we can get them to present at a future workgroup meeting.

Also we asked Matt if either he or other representatives from NIOSH can come and discuss their work, both the work product that has been produced to date and also the research that they are conducting in this area.

Also we’re going to seek a presentation by manufacturers and distributors of these electronic aids, again cameras, proximity alarms. Apparently there’s also some passive devices where employees have an electronic device on their body while they’re on the site. There’s also one that reads in the truck, so it’s kind of like a radar. They can see where people are. Also it can be coupler, to deactivate the backing of the vehicle if they’re too close to those people.

We would like to review other employee training programs as these meetings progress, and also review the development and use of internal traffic control plans. We all think of work zones as being the work zone, you know, while the work is being performed. It’s the public that we’re talking about, the work zone, but also there is some use of internal traffic plans, so that you plan out where you’re -- you know, the trucks on the site, not the public transportation but where your trucks are going to be.

And also in the future we would like to review the successes and the shortcomings of the two states that have state specific standards, those being Virginia and Washington. We would like to explore those.

Also after looking at kind of what the charge for this group might be as we move forward, in future meetings we would like to gather statistics about this hazard and be able to kind of build on these. Start with statistics, examine and analyze other regulations to identify types of requirements, and what preventions the OSHA rules currently have and how they’re being applied. Examine training programs for drivers and workers, look at the administrative controls and engineering controls, as I spoke of earlier.

Request information from OSHA to see what OSHA has on file concerning this hazard and develop a goal and a task list for the workgroup so that we can product a meaningful product to help with the request for information that OSHA has already published.

We did pass one motion. Frank Migliaccio moved the Backing Operations Workgroup request ACCSH recommend to OSHA that the agency set up a backing operations hazard page on their website. The motion was seconded and passed unanimously.

That concludes my report, Mr. Chairman.

CHAIRMAN MIGLIACCIO: Chuck, do you have anything you would like to add?

MR. STRIBLING: No, sir.

CHAIRMAN MIGLIACCIO: Okay. Any motion to accept this workgroup’s report?

MR. HERING: I’ll take that motion.

CHAIRMAN MIGLIACCIO: Bill Hering. As second?

MR. GILLEN: I second.

CHAIRMAN MIGLIACCIO: Matt Gillen.

All right. Questions or discussion?

(No response.)

CHAIRMAN MIGLIACCIO: Seeing none. All in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: The ayes so have it.

Now you can make your motion.

MR. HAWKINS: Motion from the workgroup to ACCSH, and Frank made the motion in the workgroup. Would you like to make the motion here?

CHAIRMAN MIGLIACCIO: You can read it.

MR. HAWKINS: I will read Frank’s motion. This will be Frank’s motion.

Frank moves that ACCSH recommend to OSHA that they set up a backing operations hazards web page on their website.

And that’s really the motion, that we ask OSHA to go ahead and put up a web page for the backing hazard, which is as we learned in the workgroup a significant hazard.

CHAIRMAN MIGLIACCIO: Need a second.

MR. GILLEN: Matt Gillen, I second.

CHAIRMAN MIGLIACCIO: Gillen, second.

Questions, discussion?

(No response.)

CHAIRMAN MIGLIACCIO: All in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: The ayes so have it.

MS. SHORTALL: I’ve got more.

I would like to mark as Exhibit Number 6 the approved Backing Operations Workgroup Report from their July 27 meeting.

As Exhibit 6A, Fatality Investigation Number 1.

As B, Fatality Investigation Number 2.

As 6C, the PowerPoint on Preventing Back Over Injuries and Fatalities, presented by Paul Bolon, Director of Construction.

D, a Virginia regulation on backing operations, which is Chapter 16 of Virginia Code, C25-9-40.

E, an OSHA Alliance product on internal traffic control plans.

CHAIRMAN MIGLIACCIO: So moved.

All right, before we carry on I want to make sure that everybody knows in the back of the room there’s a sign up sheet for the public to have any public comments this afternoon. So if anybody would like to speak this afternoon please sign in.

All right. We will move on to the next workgroup. It will be Diversity, Women in Construction, and Multilingual Issues.

Laurie, Mike.

MR. THIBODEAUX: Mike Thibodeaux. Laurie Shadrick and I were the co-chairs. Liz is the actual co-chair, but I just assisted yesterday.

Welcome and introduction, and we reviewed minutes of the last two workgroup meetings. Approximately 35 people in the audience.

The most important issues and activities that were mentioned in the last two meetings were discussed. There was a fact -- a fact sheet, Women in Construction, and a Women in Construction Quick Card from North Carolina OSHA that was discussed and reviewed.

Also discussed was the need for a new Construction and Sanitation Standard that could deal with the needs expressed by the Women in Construction.

The Women in Construction Fact Sheet was prepared by a former ACCSH member, and we’re going to recommend to the full ACCSH Committee that this be adopted by OSHA.

Rob Zwick, from the Directorate of Enforcement Programs, conducted a presentation about 11C, the Whistleblower Standard. He stated his office is in charge of investigating complaints under 11C. There are more than 20 statutes that cover every aspect of the economy. He went over the process of how to file a complaint. He also mentioned that immigrant workers can file an 11C complaint.

You have 30 days to file a complaint. The investigators have up to 90 days to complete the investigation. They get approximately 20,000 complaints per year.

There were two publications about the whistle blowing that were distributed. It was not clear how many 11C complaints were construction related.

We had some pending issues. ISO, through Dan Glucksman, provided a copy of a list of safety symbols. Let’s see. I think we’re passing those around as we speak. This copy was brought to us today.

Then during our next meeting we’re going to discuss this list and how to ensure that the workers understand the signs in various warnings that are commonly posted in English. It’s a pretty comprehensive package that covers just about everything you can think of on a construction site.

New issues discussed, Letitia moved that the Diversity, Women in Construction and Multilingual Issues Workgroup recommend to ACCSH that OSHA translate the residential construction fall protection guidance documents into Spanish and make them available on the OSHA web page. The motion was seconded and passed unanimously.

Walter Jones moved that ACCSH recommend to -- that this group recommend to ACCSH that the agency use SIPs for rule making, to update the Construction PPE Standards to mirror the General Industry PPE requirements, specifically that PPE fit the employee who will use it and also for the Sanitation Standard that CAL/OSHA has. The motion was also seconded and passed unanimously.

There was a recommendation that we would make to the full ACCSH Committee that OSHA use the Standard Improvement Program 4 to update the PPE Standard.

The next recommendation was that we use the Standard Improvement Program 4 as an opportunity to update the Sanitation Standard.

Mr. James Planter, from CPWR, is going to provide Ms. Quintero with the last Hispanic BLS data that’s been prepared by CPWR. She’ll put the information on a CD and share it with the chairman, who will distribute the information to the ACCSH members.

It was also recommended that OSHA use the Women in Construction Fact Sheet as one of their official publications. We reviewed it, and it’s very comprehensive and very helpful.

The workgroup suggested that a new Women in Construction tab be created on the website.

Another discussion that we had that’s not part of the minutes, but we spoke about modifying the name of this group. Instead of three different things, just to Diversity, which would encompass all of the things that are named in the workgroup.

That concludes the minutes.

CHAIRMAN MIGLIACCIO: Laurie, do you have anything to add?

MS. SHADRICK: No.

CHAIRMAN MIGLIACCIO: Okay. At this time I will entertain a motion to accept the workgroup’s report.

MR. STAFFORD: Motion to accept.

CHAIRMAN MIGLIACCIO: Pete Stafford. And seconded.

MR. GILLEN: I second.

CHAIRMAN MIGLIACCIO: Matt Gillen seconded.

Questions, discussions?

MR. CANNON: I have one question.

CHAIRMAN MIGLIACCIO: Question.

MR. CANNON: As far as the recommendation -- Kevin Cannon, employee rep, AGC. What’s the difference between Walter’s recommendation here and the Sanitation Standards in California and then the other Sanitation Standard?

MR. JONES: I think they’re all the same.

MR. THIBODEAUX: Yes.

MR. JONES: I think they were just copied down. I think they’re all the same. If I may speak, I believe the intention was to use the SIP, sort of the Standard Improvement Program, as an opportunity to upgrade the Sanitation Standard and the PPE requirements to reflect high visibility and -- because it didn’t -- based on prior recommendations from this committee primarily, and we didn’t believe that they were contentious at the time or --

MR. CANNON: No, it just appeared to be cited twice.

MR. JONES: Yes, yes, three times actually. I was looking at the same --

MR. HAWKINS: That’s how badly we would like to see that done.

MR. JONES: You are so correct.

MR. THIBODEAUX: Mike Thibodeaux.

Walter is correct and so are you, Kevin, that it was discussed two or three different times, and that they -- we thought that this would more or less fast track this and get it done a lot sooner than any other way.

As Steve said, since it was repeated about three different times, everyone was in full concurrence that this is something that needs to be done. That’s the recommendation we would like ACCSH to make.

CHAIRMAN MIGLIACCIO: Any other questions, discussions on that?

MR. JONES: Yes. Maybe Eric can give us some guidance on where that it is in his matrix and --

MR. HARBIN: Well, with regards to the Sanitation in Construction using SIPS-4, currently SIPS-4 is not on the regulatory agenda, but it should -- it probably will be forthcoming. But currently it’s not on there. So the regulatory agenda issues kind of impact where SIPS-4 comes in.

But SIPS-3 just rolled out.

MR. JONES: Right.

MR. HARBIN: SIPS-4 may come, just when we don’t know, when it will come onto the regulatory agenda. The fact sheet, the Women in Construction Fact Sheet, we’re going to begin looking at that seriously and try to move it through the system.

We have a lot of publications that currently are in various stages of review and concurrence. It’s not altogether a quick process, but we will begin to look at that. It will be in our -- up very soon to look at and try to get it out and published.

MS. SHORTALL: Can I ask a point of inquiry of Mr. Jones?

Was the idea for your motion about putting it in SIPS-4, that that would be a fast vehicle to move through with rule making?

MR. JONES: Well, that was the thinking. Originally, if I may give some background, our hope was that the Directorate of Construction would respond to our repeated requests on this and give us an update on what their thinking was. Since we haven’t heard anything we decided that maybe if we propose to put it on the SIP it would fast track this forward.

MS. SHORTALL: Mr. Perry earlier today talked about a vehicle that they’re using called direct final rule.

MR. JONES: Yes, I --

MS. SHORTALL: Was it your intention that SIPS be the only way to get it through or would a direct final rule also --

MR. JONES: That is up to the agency.

CHAIRMAN MIGLIACCIO: That would be great.

MR. JONES: I mean, that would be great. But I don’t want to preclude -- if that’s faster --

MS. SHORTALL: But either/or?

MR. JONES: Yes, it’s either/or. That’s entirely up to the agency.

CHAIRMAN MIGLIACCIO: Any other questions, discussion on the report?

(No response.)

CHAIRMAN MIGLIACCIO: Seeing none, all in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed.

(No response.)

CHAIRMAN MIGLIACCIO: The ayes so have it.

Now we’ll move to the -- you guys were quite busy yesterday.

The first issue -- Tish, you wanted to recommend that the ACCSH -- yes, recommend that ACCSH -- that OSHA translate the residential construction fall protection guidance document into Spanish, make it available on the OSHA web page.

MS. DAVIS: Yes.

CHAIRMAN MIGLIACCIO: All right. We need a motion.

MS. DAVIS: I move that OSHA translate the residential construction fall protection guidance documents into Spanish and make them available on the OSHA web page.

MR. GILLEN: Matt Gillen and I second.

CHAIRMAN MIGLIACCIO: Matt Gillen seconded.

Do you need that?

MS. SHORTALL: We’ve got it.

CHAIRMAN MIGLIACCIO: Oh, she’s got it?

All right. Questions and discussion.

MR. HARBIN: I have one, one simple question. Is there any -- for those of you who -- this is Eric Harbin, the alternate DFO.

Just to clarify, the resources that some of these documents may take to translate, is there any priority that any one may have in mind or the committee may have in mind for which documents go first or as fast as we can get them? Is there a preference on that?

CHAIRMAN MIGLIACCIO: We’ll start with Mike first and then we’ll move on.

MR. THIBODEAUX: I would think probably the first one should be the OSHA guidance document has the photographs, how to do -- you know, how to work in framing, leading edge work, those kind of things, with the photos and translate the language into Spanish. Because that’s one that people even if they can’t read the Spanish can see that.

But they -- some of them, most of them may be able to read what the directions are. So I think that would probably be a priority.

CHAIRMAN MIGLIACCIO: So the first one -- let me understand this. So what Tish is recommending you think should be first?

MR. THIBODEAUX: Yes.

CHAIRMAN MIGLIACCIO: Okay. Walter?

MR. JONES: I don’t know that I’m recommending anything on the translation.

CHAIRMAN MIGLIACCIO: Why don’t you --

MR. JONES: Oh, no, I’m done.

CHAIRMAN MIGLIACCIO: Okay. Is there any other recommendations on that?

MR. THIBODEAUX: Frank, Mike Thibodeaux again.

Now there were -- there are a number of residential fall protection documents. The one that I’m talking about is the --

CHAIRMAN MIGLIACCIO: It’s titled OSHA --

MR. THIBODEAUX: -- OSHA compliance document, OSHA guidance document, excuse me. That’s the one that I think would be more helpful.

CHAIRMAN MIGLIACCIO: This one?

Any other questions or discussions on this motion?

(No response.)

CHAIRMAN MIGLIACCIO: Seeing none, all in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: Seeing none, so carries.

You’ve got that first one?

MS. SHORTALL: Yes.

CHAIRMAN MIGLIACCIO: Let’s move on to the second one.

Walter, you recommended a move that ACCSH recommend to OSHA that the agency use the SIMS rule making to update the Construction PPE Standard to mirror the General Industry PPE requirements of PPE fit the employee who will use it and also the Sanitation Standard. Are we going to split that or --

MR. JONES: Well, I don’t know that -- let’s back up. I don’t know if it’s -- I need to do a motion unless this committee informs me that we need to do that. Because I think we’ve already done a motion on that multiple times in terms of sanitation.

I believe, Steve, didn’t you in Houston recommend that --

MR. HAWKINS: Yes.

MR. JONES: -- they update the Sanitation?

So I don’t know whether we want to do this under new business, or old business, or -- in terms of the Sanitation, is there a way that we can have the Directorate gives us an update on the status of that recommendation and maybe some others as well?

CHAIRMAN MIGLIACCIO: We’re getting direction. If we have time, Eric has put together like what Bill Parson used to do, he’s put that together and he’s going to give that out.

MR. JONES: Okay. So --

CHAIRMAN MIGLIACCIO: We’re up to date, we’ll be up to date.

MR. JONES: I don’t know -- I don’t know. Somebody give me some help here but --

MS. SHORTALL: Well, I’ve looked at the past motions from the April 2010 meeting in which this was addressed and I do not see on that particular one. The motion that Mr. Hawkins made was about updating the entire Sanitation Standard.

Ms. Arioto had one about sanitation facilities, following the California OSHA Standard.

MR. JONES: Right.

MR. HARBIN: Is that from the April?

CHAIRMAN MIGLIACCIO: Yes.

MS. SHORTALL: I don’t know if you’ve looked at that in December, at the meeting I wasn’t at. But I didn’t have a motion made about the actual --

MR. JONES: Yes, that was -- that actually -- that was brought up yesterday.

MR. HARBIN: Maybe you ought to pull that one out, Walter.

MR. JONES: Yes, that’s what I want to discuss. Even this one we might want to pull out and just first narrow down on what’s going on.

Can you just give us a quick update on the sanitation, the changes we’ve requested?

MR. HARBIN: Oh, on the -- well, from April, from that meeting?

MR. JONES: Yes.

MR. HARBIN: I have some side notes here. That is under consideration. It’s not rejected or accepted in its entirety. But we’re trying to determine the best way to address it.

One of the things that was mentioned by Mr. Perry, who is certainly the direct and final rule that may or may not be the best avenue to approach it. SIPS-4 is not really on the regulatory agenda yet. In all likelihood much of the separate toilet facilities may be better addressed through the traditional rule making process.

MR. JONES: Okay, thank you. Then I don’t know. Steve. What do you think here?

MR. HAWKINS: I don’t know that we -- I don’t think that it makes much sense to continue to recommend to the agency that they update the Sanitation Standard --

MR. JONES: Yes, exactly

MR. HAWKINS: -- so that men and women on construction sites have separate toilet facilities. We’ve said it one. You all have replied to it. We’ve asked you to tell us that at every meeting and we hope that you’ll honor that request.

I mean, it seems to me, Walter, that we might want to pull the whole PPE recommendation out, and it can be separate, and leave the sanitation as it is.

Although I don’t guess unless it does any good to vote again, I think this committee feels strongly that separate facilities be offered to women on construction sites. I mean, we have meeting after meeting talking about the importance of diversity and yet we have report after report that says this is a big obstacle to bringing women into this area of employment. I think that’s right.

MS. DAVIS: It is.

MR. HAWKINS: And so -- I mean, I guess I have a personal interest in this. I have a daughter that’s entered the civil engineering field and she works in the field and, you know, that’s one of the thing she tells me, the language and the toilets are pretty rough, Daddy. So I don’t know what we can do about the language. But I think my daughter ought to have a clean toilet to use on the construction site, you know.

So, I mean, I don’t guess we -- I don’t guess another recommendation makes sense because we’ve already recommended it and it was -- I think it was well worded at the time.

MS. SHORTALL: You did a wonderful job, Steve.

MR. BARE: It’s frustrating and it’s frustrating for us also.

MR. HAWKINS: I know it is.

MR. BARE: It’s very frustrating. Although I might have personal feelings about it we have to take into consideration all the other -- you know, there are a number of hazards and a number of other considerations that go into determining what we will be rule making on. We just have to kind of balance our resources. I know it’s not -- it doesn’t answer the question or doesn’t satisfy, but we are trying to do our best with the resources that we have.

It’s still under consideration and that’s -- I think that’s about the best answer I can give you at this point in time. I know you’ve brought it up several times and we would -- I would like to give you a better answer. I understand all the concerns about that issue. So I think that’s the best answer I can give you right now.

We haven’t thrown it out. It’s still under consideration. It’s going -- we just have to balance that with every other issue that we have for rule making.

MR. JONES: All right, thank you.

Then what I want to do definitely, I just want to withdraw that.

And on the -- on the SIPS, when you issue that you’re going to be looking for comment on what should be part of that or are you going to --

MR. BARE: Yes.

MR. JONES: So then I will just withdraw both of those motions until you -- until we hear more about the regulatory agenda on the SIPS-4.

CHAIRMAN MIGLIACCIO: Do you want to go forward on the PPE?

MR. JONES: No, I just want to withdraw all three until we determine what’s going to happen with SIPS-4.

CHAIRMAN MIGLIACCIO: Okay.

Let me see. What else do we have next? SIPS is done.

MS. SHORTALL: I have to --

(Simultaneous conversation.)

MR. JONES: Under further consideration and advice that Walter Jones, employee rep, so moves that ACCSH recommend to the Undersecretary that they conduct direct rule making on --

MS. SHORTALL: Direct final?

MR. JONES: A direct final on issuing a standard to ensure that personal protective equipment fits the user for which it’s assigned.

MR. HAWKINS: Second

CHAIRMAN MIGLIACCIO: So let’s give Sarah a chance to write it down and read it again.

(Simultaneous conversation.)

MS. SHORTALL: I think have it. Walter Jones moves that ACCSH recommend to OSHA that the agency use direct -- conduct direct final rule making to update the Construction PPE Standards to mirror the General Industry PPE Requirements that PPE fit the employee who will use it.

MR. JONES: Yes, that’s exactly what I intended.

CHAIRMAN MIGLIACCIO: First and Steve Hawkins seconded.

Questions, discussions?

(No response.)

CHAIRMAN MIGLIACCIO: Seeing none, all of those in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: Seeing none, so carries.

All right. The next one would be -- I’m not sure who said this, but it was recommended that OSHA use the Women in Construction Fact Sheet as one of their official publications. The workgroup suggested a new Women in Construction tab be created on the OSHA website.

MR. ZARLETTI: Who will populate that?

CHAIRMAN MIGLIACCIO: I don’t know. That’s what I’m trying to find out.

MR. HAWKINS: I assume the agency. It’s their website.

CHAIRMAN MIGLIACCIO: Yes, it’s their website. But it was recommended. I need a motion.

MS. SHORTALL: It was not -- it was not voted on.

CHAIRMAN MIGLIACCIO: Oh, it wasn’t voted on?

MS. SHORTALL: No.

CHAIRMAN MIGLIACCIO: So we don’t act on that, right?

MS. SHORTALL: Well, unless someone wants to make a motion you don’t act on it.

CHAIRMAN MIGLIACCIO: Would somebody like to make a motion on that?

MS. SHADRICK: Yes, I would like make a motion.

CHAIRMAN MIGLIACCIO: Okay. We have the first. We need a second.

MR. ZARLETTI: I second.

CHAIRMAN MIGLIACCIO: Dan Zarletti seconds it.

Questions, discussion?

MS. SHORTALL: Are you moving for both, that they use the Women in Construction Fact Sheet as one of the official publications and that they have a new Women in Construction tab on the OSHA website?

MS. SHADRICK: Yes, that’s correct.

CHAIRMAN MIGLIACCIO: Let’s give Sarah a chance.

MS. SHORTALL: Okay, I’ve got it.

CHAIRMAN MIGLIACCIO: Okay. Questions, discussions?

MS. SHORTALL: Did someone second it?

CHAIRMAN MIGLIACCIO: Yes, I have a second.

MR. ZARLETTI: Dan Zarletti, second.

CHAIRMAN MIGLIACCIO: Questions, discussion?

(No response.)

CHAIRMAN MIGLIACCIO: Seeing none, all those in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: The ayes so have it.

All right. The last thing was a name change and we were just going to call it Diversity, correct? I think that was the name.

MR. JONES: Yes, sir, Diversity.

CHAIRMAN MIGLIACCIO: I still don’t know if --

MR. JONES: I’ve got two more workgroups in --

CHAIRMAN MIGLIACCIO: Oh, I thought you said you were on the last one?

MR. JONES: No, no, no. I’m on the last -- I’m still on this one.

CHAIRMAN MIGLIACCIO: They worked a lot yesterday. They had a lot of work yesterday.

(Simultaneous conversation.)

MR. JONES: This what you were going to say.

CHAIRMAN MIGLIACCIO: So we have a name change for this workgroup from Diversity, Multilingual, Women in Construction. I think you wanted to name it Diversity; is that correct?

MR. JONES: Right.

MS. SHORTALL: Just say are there any objections.

CHAIRMAN MIGLIACCIO: Are there any objections to that?

(No response.)

CHAIRMAN MIGLIACCIO: Seeing none, that takes care of that.

MS. SHORTALL: Then I would like to enter the following things into the record.

As Exhibit 7, the approved Diversity, Women in Construction, Multilingual Workgroup Report from the July 27 meeting.

As Exhibit 7A, the agenda for that meeting.

As B, the North Carolina Women in Construction Fact Sheet.

As C, the draft Women in Construction Fact Sheet developed by the workgroup.

D, the Whistleblower Statutes that OSHA administers.

E, the Residential Construction Fall Protection Question and Answer Document.

As F, the California OSHA Requirement, Section 1526, on toilets at job sites.

As G, the California OSHA Regulation 1527 on washing facilities.

As H, the Women in Construction Workplace, Providing Equitable Safety and Health Protection, presented to ACCSH in 1999.

And as I, the ISO Safety Signs.

CHAIRMAN MIGLIACCIO: So moved.

All right. At this time I would like to have Eric, who’s going to give us a briefing on the recommendations that we’ve put in the past. That’s some of the things we were talking about.

MR. HARBIN: All right. Thanks, Frank.

We’ve been looking through the records for the last many years of meetings, and certainly I’m not going to tell you that we’ve actually captured all the motions. If you -- if one comes to mind and I skip over it, please bring it to my attention and we’ll pull it out of the record as well.

But this is from the December 7 through 10 -- well, December 10th being the full meeting of ACCSH.

There was a motion from Mr. Shanahan that OSHA seek ACCSH’s involvement when there is any changes to the OSHA ten and OSHA thirty hour courses going forward. Certainly OSHA will consider seeking the advice from ACCSH for any further changes that come up.

MR. HERING: Can I ask a question? Bill Hering.

I understand, and you all -- I’m sure everybody here is a safety professional and has taught in the 500 or 510 program. I understand that, and I didn’t know this until this morning, that they’re now charging $5 for a card at OTI?

MR. HARBIN: Yes, sir, they are. This is Eric Harbin. I just became aware of it myself recently, so I really can’t tell you how that came about.

MR. HERING: Could we -- I don’t know how that works. I mean, I kind of -- all the years that we taught we would submit our records to -- you know, the card, you know, out there at, whoever it is now at OTI. But I was unaware of the $5 charge, because a lot of the contractors in construction run significant numbers through there. That’s a pretty big financial hit.

I just wanted to bring it up because I didn’t, like you didn’t, Eric, you didn’t -- I didn’t know until this morning, you know, when we were submitting for cards for tens and thirties there’s a charge now.

I don’t know if anybody can speak on that. Pete?

MR. STAFFORD: I can. I think most OTIs are now doing it, Bill.

MR. HERING: I mean, is this OTI -- I’m talking OTI in Chicago, in Arlington.

MR. STAFFORD: Yes, they’re different. Regional OTIs could adopt that policy, and most have, and it’s mostly in reaction to the quality control issues and what OSHA is implementing in terms of things that you now have to do as an OTI. We are an OTI. CPWR is an OTI with WVU, and the National Labor College for our part of it.

MR. HERING: Right.

MR. STAFFORD: We’re not yet charging the $5 fee, but most are to recoup the cost of the additional --

MR. HERING: I could see the outreach, you know, ed centers.

CHAIRMAN MIGLIACCIO: I think that’s what it is, isn’t it? It is the outreach --

MR. STAFFORD: It is the outreach.

CHAIRMAN MIGLIACCIO: -- it’s not the OSHA Training Institute in Illinois.

MR. HERING: That’s what I was questioning. I didn’t know whether --

MR. STAFFORD: The outreach centers are doing that.

CHAIRMAN MIGLIACCIO: The outreach centers, the university.

MR. HERING: Which really have almost 100 percent control of this now, am I correct? I don’t think there’s anymore 500 courses at OTI.

CHAIRMAN MIGLIACCIO: I think you’re right.

MR. HARBIN: I think there’s maybe one or two a year that OTI itself actually does.

MR. HERING: At the Institute?

MR. HARBIN: Correct.

MR. STAFFORD: So just a point of clarification here. I believe you said that you would consider talking to this committee when there’s changes. Is that -- there’s a big distinction in considering and doing. Will this committee be consulted when you’re making changes that affect our industry the way Bill is describing it?

MR. HARBIN: That’s actually a good point, Mr. Stafford. Going forward sometimes the changes are driven by who actually is in position of authority within the agency. So depending on what happens in the future, whoever is wanting changes and the rapidity with which they want the changes to take place, there may be changes in how -- they may decide to seek a different avenue as far as when they want to make changes to the ten or thirty hour course.

I don’t think that really gets to the point of the question, but sometimes the changes are driven at different levels of the organization and things change based on what their desires are.

CHAIRMAN MIGLIACCIO: Walter?

MR. JONES: Sarah, is it -- can the agency run e-mails, because I know we only meet two, three times a year, so they have to make a change and we don’t have a meeting for four or five months, they still need to make that -- or they feel they need to make that change within that time period, can they seek advice, or just advise, or give us a heads up as we would say in vernacular, through e-mail or is that violating some FACA?

MS. SHORTALL: They definitely could do it via teleconference. We do have the requirements that the meeting be -- meetings be open. Since the most important thing you do is deliberations, deliberations and votes would have to be done in an open context. But you certainly would be able to do it via teleconference.

CHAIRMAN MIGLIACCIO: Anyone else? Okay, we can continue.

MR. HARBIN: Still on the December 2010 meeting of the ACCSH, we have a motion from Mr. Russell regarding some content and a statement of best practices on general training and familiarization for aerial platform equipment, some documents that OSHA should vet by the OSHA Alliance and place on the Internet, at least initially on the Alliance web page, and then other spots that would serve the industry’s interests. This is regarding aerial lifts.

We’re taking that recommendation under consideration and perhaps by the next meeting we’ll have an answer on that.

We had a motion from Ms. Bilhorn that -- this is regarding the galion cranes, the brakes on the lifting devices, that OSHA look into it. If hazards are confirmed quickly consider and act with a safety alert or any other means, a bulleting, to communicate this issue and recommend on how to address them. That issue is still under consideration.

As I looked at the minutes to that, Mr. Chairman, we still needed some additional clarification, and we have communicated with the presenter who came that day. So we are still looking to clarify the issue and get additional information.

There was a motion from Ms. Bilhorn that OSHA ensure that construction is addressed within the scope of OSHA’s rule making and guidance on injury and illness prevention programs. I believe Mr. Perry addressed that yesterday. Given the stage we’re at in the rule making process the best answer is it’s still under consideration as far as who, which industries will be affected.

We had a motion by Mr. Tomaseki, still in December, regarding the Women in Construction Quick Card. I think we’ve probably discussed that one here.

Also address the OSHA website, creating a web page for that. So that certainly is under consideration.

Is there any motions that --

MS. SHORTALL: And what was the response?

MR. HARBIN: It’s still under consideration.

Moving to the April meeting that was held in conjunction with the Latino Summit in Houston, there was a proposal from Mr. Gillen that OSHA and NIOSH work together on collection of information regarding federal orders and requirements relating to construction safety and health, developing an Executive Order that clearly directs federal entities to lead by example in construction safety and health, by employing design for safety constructability concepts, including training for workers and supervisors, subcontractors, and prequalification based on demonstrated programs and performance.

Perhaps you might help me on that one, Mr. Gillen.

MR. GILLEN: Sure. Thanks for the advance notice. Well, what goes around, comes around says Eric.

We have had discussions at OSHA and NIOSH, and we’ve also had some discussions with some of our CPWR colleagues, about options for this. I think maybe at the next meeting we would be able to report, if you want to be that specific. We would have -- we could provide a report at the next meeting. How about that?

MS. SHORTALL: Actually I had on my notes that that was actually -- a motion was made by Susan Bilhorn and not Mr. Gillen.

MR. GILLEN: That’s to my recollection as well.

MR. HARBIN: Perhaps you seconded it?

MR. GILLEN: If I was the second --

MR. STAFFORD: He responded very well.

MS. SHORTALL: He did.

MR. HARBIN: We also had a motion during the April meeting from Mr. Hawkins, and I hope I’m giving credit where credit is due here, a motion to recommend to OSHA that Susan Harwood Training Grants be used to provide additional training on fall protection in residential construction specific to the type of residential construction being performed.

This is -- as Dr. Michaels mentioned earlier, just last week we had over 200 responses. The answer is this is under consideration I believe is probably the best answer.

But as Dr. Michaels mentioned, we had over 200 applicants for the Harwood Grants, and one of the targeted topics of the Harwood Grants was falls in construction, I believe falls in residential.

So it is one of our -- certainly -- and it reaches –

MR. JONES: That’s a yes.

MR. HARBIN: That may be a confirmed yes on that.

MR. JONES: I mean, it’s --

MR. HARBIN: So we have -- yes, we have grants to provide this training. So, anyway --

MS. SHORTALL: Mr. Harbin, could I ask one other question on that?

MR. HARBIN: Yes, ma’am.

MS. SHORTALL: The one that you mentioned before about OSHA and NIOSH working together, was that the answer to --

MR. HARBIN: That is under consideration.

MS. SHORTALL: Okay, thank you. Thank you.

MR. HARBIN: Yes, ma’am.

But regarding the Harwood Grants, that was one of the targeted topics for the training.

We just discussed a motion that was made also in April by Mr. Hawkins, that OSHA put at the top of its regulatory agenda the updating of its Construction Standard, Desanitization Standard, including updating the requirements of the number of toilet facilities that construction employers must provide and updating the requirements to provide separate toilets. So that is under consideration.

Also in April 2010, Mr. Hawkins motioned that ACCSH again strongly recommend that OSHA put at the top of its regulatory agenda -- I apologize. I’m repeating that one.

There was a motion by Ms. Arioto that OSHA consider the ANSI Standard and the CAL/OSHA Standard addressing toilets and washing facilities when moving forward on this issue. That is under consideration as well.

There was a motion from Ms. Bilhorn that OSHA -- she was busy -- that OSHA and NIOSH work together to -- I apologize. I wonder if that one is framing. That’s the same one.

Ms. Bilhorn -- should I go further back to December of ‘09 or are we okay on time, Mr. Chairman?

CHAIRMAN MIGLIACCIO: We’re okay on time.

MR. HARBIN: In December of ‘09 Ms. Bilhorn motioned that OSHA recommend -- or recommended OSHA move forward expeditiously with the silica rule making process. It’s underway so --

In December of ‘09 Mr. Gillen recommended that ACCSH -- that ACCSH urge OSHA to return to competent person requirements and responsibilities to the crystalline silica proposed rule. Rule making is underway.

In December of ‘09 Mr. Beauregard moved that ACCSH recognize the -- that the controls listed in Table 1 are effective. Rule making again is in progress on that. This is regarding the silica standard as well, the proposed silica standard.

Mr. Jones recommended ACCSH support the concept in Table 1, which would exempt employers from some exposure monitoring requirements in certain construction work activities if they implement the specific controls in Table 1 as being appropriate for the crystalline silica proposed rule. Again, rule making is in process.

MR. JONES: That’s a yes.

MR. HARBIN: So December of ‘09, Ms. Arioto made a motion that OSHA add a provision to the Standard Improvement Project Proposed Rule to revise the language of 1926.95 so that it matches the requirements in 1910.132, that employers must select PPE that properly fits each affected employee. So that’s a reiteration of PPE Fit. And that’s the rule making SIPS. Rule making is in process.

No, I’m sorry, that’s -- that one is under consideration.

December of ‘09 Mr. Hawkins motioned that the agency consider highlighting the words “do not include,” so that it’s clear to an employer that these examples that are not to be considered in MSD, including slips, trips, falls, et cetera, and add as many as practicably possible additional examples of MSDs to help employers correctly check the boxes being added.

My note here is a yes. OSHA agreed and included these comments in the 300 Log instructions.

MS. SHORTALL: No, they included it in the proposed rule.

MR. HARBIN: In the proposed rule.

Let me wrap these up for now.

CHAIRMAN MIGLIACCIO: Okay. Any questions?

MR. JONES: I agree with Steve. I think that’s really helpful.

Just as a suggestion, I don’t want to make a motion, but is it possible that we can just get a copy of that as part of our packet, or maybe even put it on the website so that --

MS. SHORTALL: Not right now.

MR. JONES: -- we can monitor it? That would save you the trouble of going through it, and we would just address them line by line.

MR. HARBIN: We will take it under consideration. We certainly need to scrub it a little more.

MR. JONES: No, that’s fine. But just as part of our package so that we can review it so that we don’t revisit these issues every single meeting.

MR. HARBIN: Unless we want to.

MR. JONES: Unless we want to, yes.

CHAIRMAN MIGLIACCIO: Dan and then Pete.

MR. ZARLETTI: Yes, Dan Zarletti, employer rep.

In the December ‘10 meeting, after the presentation from Kevin O’Shea on mass climbers, I motioned that we would consider a workgroup on mass climbers but I didn’t hear anything. I know we’re moving to move this around and condense some of these and shorten up the weeks that have our workweeks in, so I just think that it should still stay around on a back burner if not a front burner. If there’s room as these start to mature out and we close out some of these, I think that’s still a needed workgroup. I didn’t hear it mentioned but I would like to have it in that.

MR. HARBIN: Thank you, Mr. Zarletti. We will follow up with you. And hopefully if the opportunity presents itself going forward, as you mentioned some of the workgroups as they get to the end of the purpose or the intended purpose of the workgroup, there may be opportunities to put the mass climbers into its own workgroup.

MR. ZARLETTI: Thank you.

CHAIRMAN MIGLIACCIO: Pete.

MR. STAFFORD: Just a suggestion as a new member. Maybe you would consider the DOC as a part of Jim Maddux’s report at the beginning of this meeting, or whoever’s reporting on the DOC, that you start, or at least a part of the report, saying at the last ACCSH meeting these were the recommendations that we made and this is what OSHA has or has not done with the recommendations. I think that would be more helpful to me as a new member as opposed to going back two years and trying to understand what was done or not done. I think it should be a part of the report up front.

MR. HARBIN: That’s good.

CHAIRMAN MIGLIACCIO: Any other questions?

MR. HARBIN: Thank you, Mr. Stafford.

CHAIRMAN MIGLIACCIO: Any other questions?

MR. JONES: Yes, I just have one. I think there was a motion, and you can look it up, that we would get the minutes of our meetings on the ACCSH web page.

MR. HARBIN: This is Eric Harbin again from OSHA. If you have an opportunity to go to the OSHA web page and go to the DOC page, construction, one of the tabs across, kind of mid-top of the page is ACCSH. If you click on there it’s pretty up to date. We have the new membership listed. We have the new charter listed. We have the meetings and the transcripts.

I mentioned this yesterday, but I think it goes back to 1999. But if you have an opportunity I encourage you to take a look at it.

MS. SHORTALL: And of course everything is in the public record on osha.government, too.

(Simultaneous conversation).

CHAIRMAN MIGLIACCIO: All right, any other questions? They say no. We’re going to break for lunch.

(Whereupon, at 11:53 a.m., a luncheon recess was taken.)

A F T E R N O O N S E S S I O N

CHAIRMAN MIGLIACCIO: All right. We’re back from lunch.

At this time we’re going to have an update from DCSP, Elizabeth Way, Director of Cooperatives and State Programs.

The floor is yours.

MS. WAY: Thank you.

This afternoon I wanted to talk about four aspects of the Directorate of Cooperative and State Programs, specifically the Alliance Program, and provide you an update regarding that data, voluntary protection programs, OSHA Challenge, as well as our strategic partnership program.

As of the end of last month these are the numbers as it relates to the active agreements or partnerships for participants that we have in each of these cooperative programs, as well as in SHARP, which is the recognition program relating to the on site consultation program.

And this is just a fiscal year sort of view of where we stand now as it relates to previous fiscals years and the growth of the programs.

In talking about the Alliance Program, the Alliance Program was established to provide an opportunity for businesses, trade associations, educational institutions, consulates, unions and other sorts of organizations interested in workplace safety and health with an opportunity to work together to promote workplace safety and health, to develop and disseminate compliance assistance products, and to share information to prevent injuries and illnesses and fatalities.

In contrast to some of the other cooperative programs that OSHA has, the Alliance Program is not site based and there are no sorts of exemptions from inspections with the Alliance Program. And through the program we’re supporting OSHA’s priorities as it relates to outreach to workers.

Beginning last July we have new program participation criteria, which focuses on the inclusion of workers in the implementation teams and the development of the Alliance agreements themselves and the development of the products that are coming out of the Alliances. Raising awareness of OSHA as a rule making and enforcement of initiatives, sort of working with these organizations to share with their members and with their downstream stakeholders and customers information about opportunities and ability to participate in OSHA’s rule making and making you aware of also OSHA’s enforcement initiatives.

To provide training and education for OSHA staff as well as for new members in the organizations and the general public. Then promoting outreach and communication as it relates to workplace safety and health and issues, with which OSHA and the other organizations are concerned.

Last July Dr. Michaels approved a revised Alliance Program participation criteria. The areas of focus include, and some of these are unchanged from before, but certainly some of them are a little different. In terms of creating the products and resources for workers our focus has changed so that we’re trying to develop products that are more worker focused, and we’re developing products through an Alliance that are for supervisors or management.

We’re also then developing a companion product for workers, to make them aware of their rights under the act, make them aware of what their employers should be providing to them, making them aware of the things that they need to know.

We’re looking to do outreach and reaching diverse and hard to reach workforces. One of the new Alliances that we just signed, a National Alliance that we signed in May, is with the National Council of Laraza, which is the largest Hispanic civil rights organization in the United States. We’ll be working with Laraza to educate first their employers that are working and doing work placement and training with their constituents, making the Laraza staff aware of OSHA regulations and the things that they need to know when they’re working with their employees and the people that they’re training. So we’re making them aware.

Also working with them to help make the people that they’re training aware of their rights under OSHA and how they can report workplace safety violations. In some instances there may be the potential to have the Laraza affiliates be representative for a worker in filing a workplace complaint. If not, linking them up with local area offices and with other organizations within their community with whom they can file a complaint if they don’t feel comfortable being able to file that complaint directly.

Supporting OSHA’s enforcement efforts, disseminating information on rule making efforts. One of the things that we do through the Alliance Program is send out periodic e-mails regarding things that are going on in OSHA and how people can participate in stakeholder meetings and other things like that. And we find that a variety of these are then posted to organization’s websites, they’re included in e-mail lastly that those organizations may send out, included in newsletters, and those sort of things.

so we’re really trying to broaden the reach of information that’s available about how workers can participate in OSHA’s rule making efforts.

And then including the voice of the worker within the agreements and the implementation teams and product work groups. This has been interesting for us because we’ve had a few products that are now in development through our National Alliances that were suggested by the workers that are involved in our implementation teams.

So that’s been real helpful for us. I think before certainly the members of the implementation team and the OSHA staff that are involved in that were making good faith efforts to think what would be helpful for workers, but certainly getting workers to say, you know, we really need something on X. And, yes, we know that you think it’s really good for us to have it in this format, but people are going to throw that in the trash. This is really how we need it to be.

So that’s what we’re working in making those products available. We’re also trying to make products that are more visual, which is somewhat of a challenge for us because we’re not graphic designers and we’re not -- you know, that’s not kind of what our niche is. We’re working to make those things more graphical.

Things are being translated by the Alliances into, at this juncture some of them are translated into Spanish and others into Portuguese. But we’re also trying to do it in such a way that they’re understandable. We’re moving towards making them understandable without any kind of language proficiency, so we can reach a variety of limited English speaking proficiency sorts of folks.

Right now, this is on a nationwide level, we’ve got 324 active Alliances. 35 of these includes union signatories. 11 are with consulates, and we have more consulate Alliances coming down the pike. We have them with Mexico, and Guatemala, and El Salvador, and Brazil, and we’ve got some others coming around with Central and Latin American countries that we’re looking forward to happening within the next year.

As the Department moves forward in signing letters of agreement or letters of arrangement with a variety of different embassies we’re working in doing outreach with those consulates to reach their workers. And those are done primarily on regional and area office levels.

And we’ve got people form the field that are going out and training consulate people on what the need to know, so when they hear something from one of their citizens that’s coming to them and talking about something that’s happening in their workplace that they can kind of recognize, oh, this sounds like this might be a workplace safety and health issue and educating them on what they need to do.

MR. BARE: What’s a non-traditional non-profit?

MS. WAY: Those are the sorts of organizations that we haven’t ordinarily worked with, so something like the National Council of Laraza. You know, historically with Alliances we’ve had things with like, you know, chambers of commerce, or trade associations and those sorts of things. But we’re really looking at doing other kinds of non-profits.

So in sum -- and there’s a little bit of over mix. It depends on how you slice it and dice it as to -- and we haven’t double counted what is a community or faith based organization and what is another non-traditional non-profit. We’re really looking at community and faith based being things that are not national sorts of community and faith based groups.

Then other non-traditional nonprofits, so something like Boat People SOS, which is a national organization, that would fall under the non-traditional non-profit as opposed to falling under community faith based organization.

MR. BARE: Thank you.

MS. WAY: And that’s a way for us to reach out, by building relationships with those sorts of organizations. Their constituents are going to see that we’re someone that is trustworthy and ideally will feel comfortable going to us. It will also help us in enabling us to make the message available to the people that they reach in a way that is accessible to them and helping us to understand how best to reach the communities that they serve. So working extensively in doing that.

And I anticipate that those are numbers that will continue to rise, as it takes a while sometimes for Alliances to be able to make it through the agreement process in terms of working with organizations and then making it through the vetting that has to go through with OSHA. So I anticipate that those numbers will continue to rise.

The results of the Alliance have been from a national perspective, there have been lots of products and resources that have been developed. On the right-hand side of the screen you see a screen shot from our Alliance Program, participant developed products page. All of the compliance assistance sorts of products that are developed through National Alliances have to be made available to the public and made available for free. Through these things any member of the public can go through and find those and they can print them out and they’ll make them available, be able to use that.

They are in the public domain, so people can use pieces that they want. They can take them and use them however they see fit. So we’ve heard tales of people taking something that’s there and then changing it a little bit to actually meet their particular workplace’s needs. So we’re grateful that people are going ahead and using that.

More than 300 products have been developed through the National Alliances with that. So we’re excited about continuing to make those available and putting those out there.

We’re hoping that over the next year we’re also going to be able to do kind of a backside database with this, so people will be able to do different sorts of searches. Right now this is very flat and, you knew, you click on one of those links and it takes you into a list of products. Clearly some products would fall in more than one category and we don’t want to -- you know, if we were trying to double this the list would be, you know, 700 pages long.

So we’re hoping to be able to develop some sort of a back end data base that will enable people to search on multiple topics. So Spanish speaking and, you now, construction, and nail guns for example and they would find exactly what they want.

We’ve also been doing outreach to workers and employers through speakers, through speaking at exhibits. I was talking to Chuck earlier. One of the things that we do are exhibits through our National Alliances. Kentucky OSHA has certainly supported some of those for us, as we go out and staff Alliance Program information booths at those exhibits to make safety and health information available to the participants at those.

One of the other things that we do in terms of speeches and sort of training is our best practice seminars, which are trainings that are provided for OSHA staff, including state plan OSHA staff, as well as the on site consultation program. They’re provided by the Alliance Programs to show OSHA staff this is how we comply with the regulations. We’ve got them on forklifts and we’ve got them on different kinds of insulated aerial devices.

Most recently we held a pilot one actually here in Washington, D.C. with the Scaffold Industry Association on mass climbing work platforms. So people from the Directorate of Construction participated in that, people from our directorate, people from the Baltimore area office, D.C. and Maryland, consultation and participate in that and gave feedback. We’re hoping within the next few months to roll that out to the entire country and make it available throughout the country for OSHA staff.

The idea behind these is that the people that are in Alliance, the Alliance Program participants, are the people that should be the state of the art. This is how it really should be. It helps augment the training that is provided to OSHA staff so that they’re having to do inspections in a variety of different sorts of ministries, looking at a variety of different sorts of equipment.

So this really provides additional training for them in terms of them knowing what they need to look for when they go out to a particular workplace. In some instances, for example through the Laser Industry Association, one of our National Alliance Programs, they have done a best practice seminar on what people need to look for when they’re going into a workplace and choosing lasers. Now they’re developing a series of checklists that those COSHOs will be able to use when they go out as well, some kind of reminders and things to look for and things to be aware of.

Those will be posted to our public website so other people that are not just COSHOs that might be going out and looking at places that are using lasers will be able to see those as well. We’re hopeful that those downstream will be able to be -- change a little bit and made available for, with an employer focus as well as a worker focus.

Alliance Program participants have also participated in the development and updating of OSHA Electronic Tools and E-tools in the safety and health topics pages that are out on the OSHA websites, and have developed a variety of case studies and success stories related to the Alliance Program. The idea behind those is to provide information on what people have done so that other organizations and other employers can replicate those efforts.

Part of what we do also through the Alliance Program is the Alliance Program Construction Roundtable. It meets now about twice a year. We last met in February and we will be meeting again in September. Through that we share information about information that is of interest to our National Construction Alliances.

Recently they’ve also been developing a variety of projects. Initially they focused on fall protection and design for safety. We’ve moved away from that a little bit, but still keeping some of that as a focus. The group has worked on developing six construction workplace design solutions that focus on the prevention of falls in the construction industry from a design perspective. They published those. They’re working on revamping those and Matt has been involved in those, as have folks from Labor and other Alliances.

We’re looking to include -- right now they’re

updating what they’ve done. They’re putting some information from some of the NIOSH Face Reports as kind of an attention grabber to show this is an example of how someone died as a result of not having this happen. Once those have been revised, and there’s a new template that they are applying, OSHA actually is going to be taking those.

So in addition to being an Alliance developed product, OSHA is going to look at those, and tweak those, and do what needs to be done on the OSHA side to make them OSHA products as well, so to be able to put those out. Those will be the first products that have been Alliance products that will have become OSHA products. So we’re excited about moving forward with that.

They’re looking to develop additional solutions focusing on varied topics, including falls from scaffolding and beams, columns and roofs, and ladders.

They’ve also developed a series of products on sprains, strains, and material handling safety information for employers and workers. So the idea there was to focus on reductions of sprains and strains in the construction industry.

And quite frankly you never know after we have one of these meetings, somebody gives a presentation or they hear a presentation on a particular topic and decide that they want to produce -- pursue some other avenues as well. So we’ll find out in September how they want to continue as it relates to the workplace design solutions, and then moving forward if there are other areas that they’re interested in pursuing as well.

They’ve done things like develop a two to four hour course on design for safety. I know that there is also interest in the group in developing some slides and some information that can be included in the existing OSHA ten and thirty hour courses that includes design for safety information, so that they would look at the different sorts of modules and include a few different slides or materials that could be made available to the instructors, to include those things if they wanted when they’re providing those courses. So that’s something that we anticipate we’ll be moving ahead as well.

To change gears a little bit then and talk about the Voluntary Protection Programs, or VPP, it has over 25 years of proven impact on workplace safety and health. As you most likely are aware, acceptance into VPP is official recognition by OSHA of an exemplary safety and health management program. It is voluntary recognition and it’s a voluntary program administered by OSHA.

It is performance based, so it’s based on the cooperation between OSHA, the employer, the employees and employees’ union representatives. It includes a rigorous on site evaluation that looks at safety and health management programs. It includes coverage of the four tenets of management leadership and employee involvement, workplace -- work site analysis, hazard prevention and control, and safety and health training.

Management leadership and employee involvement are the two key VPP tenets. VPP participants have to meet certain criteria in order to participate, but OSHA doesn’t mandate how that is accomplished as they administer their safety and health management programs.

The benefits of VPP include reduced workplace injuries and illnesses, increased cost savings to worker compensation in premiums, improved relationships, improved employee morale and productivity, mentoring and network opportunities as well as OSHA recognition.

Currently there are 2,433 VPP participants as of the end of last month. 1,731 were under federal jurisdiction and 712 in state programs. Currently VPP is covering about three-quarters of a million employees in the United States.

There are three ways to participate in VPP, the traditional being the site place, where applications from fixed work sites and some long term construction sites. In these instances the employer must control the site operations. They have the ultimate responsibility for ensuring workers’ safety.

We also have a mobile workforce. So that’s for companies whose workers move physically from one project to another, and for companies who function as resident contractors at two or more fixed locations.

Within mobile workforce companies select what is called a designated geographic area, or a DGA, to participate in. It could be as small as an OSHA area office or as large as an OSHA regional office. So there’s a lot of flexibility as it relates to that.

Then finally we have VPP corporate. This allows for a more efficient application and evaluation process for large organizations that are already familiar with VPP. These organizations commit to achieving VPP approval for multiple sites, generally ten in five years. They have to utilize well established and standardized safety and health management programs. They implement a pre-screening process within their corporations to ensure that all their new sites have effectively incorporated their organization’s safety and health management programs.

Currently there are seven participants in VPP corporate. Jacobs Engineering is the most recent. Others include Morton’s Salt, Delta Airlines, Parson’s Floor, GE, and the Washington Division of URS.

We’re continuing to make improvements to VPP. Currently there’s a national VPP Review Workgroup that’s conducting a comprehensive review of Voluntary Protection Programs with the goal of developing recommendations for the program’s improvement. It’s made up of regional and area office staff.

The workgroup will be reviewing the fatality procedures, VPP report process, VPP reevaluation process, the policies and procedures manual, enhancement memos one through five, the SGE, Special Government Employee Program, and other issues as they deem appropriate.

They have prepared a survey that’s going to be completed by regional VPP managers and team leaders. They’ll also be interviewing VPP stakeholders as part of their review. It’s anticipated that a draft document will be submitted this fall to the Office of the Assistant Secretary to begin working, so we can begin working on the recommendations.

As you may or may not be aware, there’s been recent media coverage regarding VPP. Within the last year OSHA at a national and regional level has received numerous FOIAs, information requests, requests from the Centers for Public Integrity or CPI, and fair warning regarding VPP on, specifically focusing on fatalities at VPP sites. OSHA has responded and continues to respond to these requests.

On July 7th of this year CPI’s “Eye Watch News” published on its website two articles in a series called “My Workplaces and Workers” and “Model Workplace is Not Always Safe, But Does it Work.” These articles question the effectiveness of federal OSHA and OSHA’s VPP programs.

A few days later a CPI produced documentary about VPP was broadcast on PBS, on their need to know program, investigative television program. It, too, examined VPP site fatalities and questions OSHA’s decisions to approve or to continue to designate workplaces as exemplary following fatalities. So certainly any of the issues that have been raised by those will be addressed through the workgroup that is doing the review of our program.

OSHA is continuing to make improvements to the VPP program. Currently five enhancement memos have been issued, looking to make sure that we have consistent application of policy and procedure and improving the administration of VPP in the regions of the national office.

Most recently there was a revision to the VPP Policy Memorandum Number Five, where Assistant Secretary Michaels issued clarification on incentive programs within the context of an employer’s proper and accurate reporting of injuries and illnesses. Those are all posted to the OSHA website at the VPP page if folks are interested in receiving copies of those.

The OSHA Challenge Program provides a three stage roadmap to establishing an injury and illness prevention program. We recognize that creating a health and safety -- a safety and health management program takes a significant amount of work and dedication. We find that employers who find the process too overwhelming can use Challenge to implement safety and health programs in their workplaces.

It’s ideal for employers in all major industry groups. OSHA administers the Challenge Program at a national level and uses Challenge administrators and coordinators who are volunteers, not OSHA employees, to guide and monitor the Challenge participants through the three stage process. It helps them implement, involve, and improve their safety and health performance, and participants receive recognition in each phase of the completion.

Our OSHA Challenge website provides information, an overview presentation that includes specifics on what makes the roles of the administrator, the coordinator and the participant, and it also offers stages at a glance, which breaks down safety and health management requirements into three stages, so bite sized sorts of chunks for individuals and companies that are participating in Challenge.

To date there have been 48 graduates and 183 active participants in Challenge. Nearly 120,000 total employees have been impacted through Challenge.

It’s interesting to note that the graduate’s average baseline TCIR DART rates were 4 and 6 percent above their industry averages. The average for the final year rates at the time of graduation were 40 and 44 percent below their industry averages.

For 2010 participant results we know that 66 percent have received TCIR rates below or -- at or below their baseline rate. 71 received achievement, DART rates below their baseline rate, 77 percent TCIR rates below their industry average, and 73 percent below their industry averages.

About 21 percent or 39 employer participants are unionized in Challenge and 38 percent of these, or 15 of these unionized participants, are from within the construction industry.

CHAIRMAN MIGLIACCIO: Elizabeth?

MS. WAY: Yes?

CHAIRMAN MIGLIACCIO: Can I interrupt you a minute?

MS. WAY: Absolutely.

CHAIRMAN MIGLIACCIO: I just got word that Ms. Berkowitz has to go to the Hill to testify over there. Could we interrupt your presentation?

MS. WAY: Certainly.

CHAIRMAN MIGLIACCIO: Thank you very much. I apologize for this.

MS. BERKOWITZ: I actually don’t have to testify. I just saw my schedule from 1:30 to 2:00, and then I have meetings at 2:00, 2:30, and then I go to the Hill at 3:00.

CHAIRMAN MIGLIACCIO: All right.

At this time Debbie Berkowitz will be speaking on updates from the Chief of Staff.

MS. BERKOWITZ: So I thought I would start -- I’m Debbie Berkowitz, the chief of staff. I thought I would start for those of you that haven’t seen this, April 28th was OSHA’s fortieth birthday and we made a video that -- you know, it’s on our website and can be downloaded. You can use it in presentations. It’s got I think a good message, so I thought we would show it to you, for those folks that haven’t seen it a thousand times already. It’s only four minutes so --

(Video played.)

MS. BERKOWITZ: Thanks for watching.

So first I just -- I know it’s a little dark here, but I just want to welcome everybody. This is a newly constituted committee with new -- with returning members and new members, and we’re really excited because we think we have a great committee and we really appreciate all the time and effort you’re giving to us because we really do value your recommendations and your advice.

So I want to talk with you a little bit about sort of some of our efforts in terms of outreach in education. You know, OSHA’s mission is to set and enforce standards, but also to do outreach education and compliance assistance. I really wanted to focus a little bit on our outreach and education that we’ve been doing, and especially our sort of new initiative that in addition to the already I would say, you know, pretty robust outreach on education effort that OSHA has, that we have an initiative to really reach out to what I’m going to call vulnerable workers in high risk industries, like the construction industry.

When I mean vulnerable workers I mean workers who either because of language barriers, or literacy barriers, or they’re just sort of hard to reach through sort of traditional means of communication and work in high risk industries, those are the populations of workers and employers that we are making an effort to sort of really reach out to in a major way.

This summer we launched a heat illness prevention campaign for outdoor workers in both construction and agriculture. It is sort of an example of sort of the way --and it’s a good model for us to do for other campaigns. First I want to thank those of you here, because we have partnered with many of your organizations in getting the word out.

We developed low literacy heat materials that are on the back table, and a lot of you have seen them already. We were very lucky in that CAL/OSHA had spent a million dollars in developing these materials and distributing them, and we just took their materials and put our logo on them and made just little minor changes so it wouldn’t be reflective of California but, you know, nationwide.

Since April 28th, when the Secretary of Labor launched the campaign, we’ve distributed over a 100,000 copies of material that is already out in the field. We did this by partnering nationally with 80 national organizations. I would say a good third or half of them are in the construction industry, many of you who are sitting here, who were able to get our materials and get them out the door, as well as we have about 85, 90 local and area and district OSHA offices around the country and regional offices. And they partnered with their local stakeholders to get the materials out.

And it wasn’t just that we were getting materials out on heat illness prevention that was low literacy, we also developed a training guide, a 15 minute training for our stakeholders and partners to use, and thousands and thousands of workers have been trained. We get reports from this training guide.

In addition, we have PSAs that are being played in every consulate, in the Mexican consulates, and now we’re putting them in the El Salvador and Nicaraguan consulates. They have helped distribute material.

One very exciting part of this whole venture is we partner with other government agencies and we partnered with NOAA. And so that when they issue a heat alert, which goes out to all the meteorologists around the country, and anybody else can get it from their website, there is now a whole warning related to workers. It says the Occupational Safety and Health Administration says in terms of what kinds of protections workers need to be given. That is going out to all the meteorologists.

The Secretary of Labor actually had a conference call with meteorologists around the country to ask them to use this when they do their radio announcements, when they do their electronic broadcasting. That’s actually happening all over the country, as well as when an alert gets issued our regional office gets that alert and then they push that alert out to stakeholders.

I know the building trades and the building contractors have been really instrumental in getting those alerts out throughout the country, because we’ve gotten a lot of really positive feedback. So I just wanted to thank everybody and to say that this is really a model for us about how you can do a campaign with a small agency but a large stakeholder base. I think it’s really something we’ll evaluate when the cold weather comes, if it ever does come, to see what we could do better.

CAL/OSHA spent a million dollars on their campaign. We only have a fraction of that. So we’re really depending on our stakeholders, you know. We have the materials to sort of get the word out.

But I wanted to let you know that we’ve heard ACCSH and we are focusing on getting more materials, especially in construction, that deal with health and safety issues in the construction sector, translated in Spanish and in other languages.

We are focusing on developing new low literacy materials. In fact we -- the National Institute of Safety and Health, and Matt may know more about this, but they for years have been studying and doing focus groups, especially in construction, with low literacy and non-English speaking workers, about the best way to communicate messages. We’re using a lot of their expertise in developing our materials.

In addition, we are producing, and I don’t know if there’s one available on this thing, I’m not sure, but low literacy, very short animated, short videos for construction on really essentially two topics, main topics. One is falls, every kind of fall, from many different kinds of workplaces, and also trenches. These will be available at some point. I think those would be good training tools to sort of get out to people and they will have a very clear message and a simple message.

We are also updating a lot of our material, our health and safety educational outreach material, to make it more useable for all our stakeholders. For example our web pages, some of them haven’t been updated since they were created, and some of them are 12 and 13 years old. There was a format at one point of just linking to a million links as opposed to actually putting information on one page. We’re trying to change that.

I want to draw your attention to our new noise web page, which was just updated and redone. We’re going to add more to it as we get along. You just -- n the A to Z index on the OSHA website just type in noise and you’ll get to the noise and hearing conservation web page. We worked with NIOSH on that, and we want to thank everybody for all their work on that.

In addition we’re updating some publications that people use quite a bit. One is the “Construction Digest.” I know that Kevin has a copy of it. It hasn’t been updated in about 11 years. There have been new standards, so we are updating it and then we’re hoping to get it translated.

We’ve also had a project where we’re going through all the construction, health and safety publications and looking at the ones that are so old and outdated they have to be rewritten. We’ve pulled those down off the web and we are rewriting them. So that’s happening.

In addition we’re coming up with new publications, new sort of messages in terms of low literacy. We had some false starts over the years, but I think now we’ve got some good research backed by NIOSH and backed by our commitment from our Secretary of really making these products work. So we should have those out there for everybody.

And really my message is to thank everybody for all their, you know, all your work, the electrical contractors, the building trades, the National Association of Home Builders, the AGC, everybody. And the building and construction trades departments, states, have been so helpful, and the unions, in pushing all this material out. I’m really looking forward to this committee because I know from Pete we steal a lot of the material from the CPWR.

Tish was very helpful with us in terms of figuring out how we can expand our education and training and a lot of the research she’s done.

So the new blood in the committee is good and it’s really helping us. So that’s just the summary I wanted to give everybody, to let you know we’re working on this, and hopefully the next time we meet we’ll have more products.

In the back we have -- I have all the heat materials if you don’t have them, plus we have a distracted driving campaign which we -- I know we’ve talked about before, but the materials are in the back there also. We continue to add more materials like that on the website. We’re really using a lot of local partners to get the distracted driving material out there because, as you know, in construction there’s a lot of drivers. So this is really good to sort of get this out there.

So I’m happy to answer any questions and I want to thank you for letting me take up some of your time here.

CHAIRMAN MIGLIACCIO: Do you have any questions for anybody on the committee? Pete.

MR. STAFFORD: Thanks, Debbie. Pete Stafford, employee rep.

I haven’t talked to you in a while. I’m going to assume, because I haven’t heard, the initiative on training building inspectors to report hazards back to OSHA has not gotten off to a very good start?

MS. BERKOWITZ: Well, we had a mixed experience. In many states -- we had ten cities. In the cities where -- well, our stakeholders, including the industry, was on board with this. It did go forward. It’s still ongoing.

What we did is we did an intro, hi, we’re OSHA. They didn’t even know who OSHA was like in some of these cities. They had heard about us but never actually met us.

I mean, Eric is in Austin. We had Austin. We had a very good meeting with them in Austin and we continue building on this relationship. So they know who we are and we’re educating them about key hazards, about OSHA consultation for small businesses.

Then in some other cities, I’ll just be honest with the committee, certain sectors of the industry came in and opposed this and made it a very political issue. We’re not an agency with a lot of resources, and so we moved to other cities where we’re just beginning now to sort of do that.

So we are -- you know, we are a very small agency, So where we can educate other people who can let employers know, hey, this needs to be fixed and here are different ways to do it, I think is very helpful. We just did something, not with the building trades but with the Food and Drug Administration, with eggplants.

And the food industry, there was a company called DeCoster Egg, and because of sort of very unsanitary conditions thousands of consumers were sickened by salmonella from unsanitary conditions. It turns our that USDA is in those plants every day, and every now and then OSHA goes in there.

So we all did a memorandum of understanding. We all cross trained each other’s inspectors so that, you know, we could alert each other to what’s going on. That’s exactly the model we wanted for the building inspectors.

So we’re hoping to keep moving on it. So, thank you.

CHAIRMAN MIGLIACCIO: Any other questions? Seeing none, thank you very much.

MS. BERKOWITZ: Okay, thank you.

CHAIRMAN MIGLIACCIO: Elizabeth, I apologize again for that.

MS. WAY: No worries. I would be happy to defer to Debbie at any time.

Moving on with Challenge, we’re also reviewing and doing some review of the Challenge Program. Since January of this year we’ve been looking a some data integrity issues. 75 participants in Challenge and several administrators have been withdrawn or terminated from the program due to issues surrounding their timely submission of the required program data.

So as a result when you look at the numbers, the 2010 calendar year evaluation has data from 100 percent of the active participants and that allows us to do a more complete and improved analysis of the data. We’re also looking at all of the program processes and recommending revisions to determine the most efficient and effective mechanisms to collect and present the program data.

This may result in the modification of some of our forms to ensure that the administrators and participants are presenting the most critical data points. We’re also looking at establishing again or reestablishing regular meetings with our Challenge administrators to ensure that their needs and the program needs of the participants are being handled efficiently. We’re also looking to do some more training for the program -- or the Challenge administrators as well.

And lastly I want to talk to you just a little bit about the OSHA Strategic Partnership Program, or OSP or OSPP. This is -- the Strategic Partnership Program provides the opportunity for OSHA to partnership with -- to partner with employers, employees, professional or trade associations, labor unions, state on site consultation projects and other interested stakeholders.

Each partnership, which lasts about three years, develops a unique, formal arrangement that establishes specific goals, strategies and performance measures. This program is available to all private sector industries and government agencies where OSHA has jurisdiction.

Benefits in participating in partnerships include improved safety and health, and reduced injuries, illnesses and fatalities, cost savings related to worker’s compensation premiums, mentoring and networking opportunities, collaboration and recognition from OSHA, and assistance toward obtaining VPP recognition, although that is no longer considered a goal of any of the strategic partnerships that we have.

Since the program was adopted in 1998 there have been 667 partnerships that have impacted 1.7 million employees and more than 26,000 employers. As of the end of last month there were 99 active partnerships. 96 of these were regional and 3 were national. 80 percent of these were in the construction industry.

And just to give you an overview of what we’ve got as it relates to national partnerships, we have what is affectionately known as the ET&D Partnership, looking at electrical transmission and distribution construction contractors, with the IBEW and the trade associations.

The Michigan OSHA UAW International Union and Ford Motor Company and ACH-LLC partnership was renewed just last June. In this partnership the participants are in the process of looking at various components as it relates to automobile manufacturing. We’re pleased that Michigan OSHA has joined this partnership as a signatory and we’re pleased to continue to work with UAW on this partnership. The focus is to reduce injuries and illnesses each year at each of the participating facilities by creating a proactive health and safety culture, implementing new assessment tools, and fostering an increased employer -- excuse me -- worker involvement in safety and health.

And finally we also have a national partnership with INVISTA that was signed on June 19th. It was actually not signed. We anticipated signing it in 2008, but however due to severe weather conditions following Hurricane Ike it actually didn’t come into fruition until January of 2009.

This partnership is looking to prevent and reduce employee injuries and illnesses at their participating sites, and to prevent and reduce employee ergonomic injuries and illnesses.

As is the case with our other programs and the office of partnerships and recognition, we’re also doing a review of our partnerships program. We’re looking to continue to find ways to improve our program. We’re having discussions right now about the effectiveness of the program and looking at increasing the quarterly calls, or again establishing quarterly conference calls between the national office and our regions.

We’re also looking at the use of partnership enforcement benefits and seeing how enforcement, exemptions and those sort of things are being used in the partnerships and seeing what impacts those might have.

Is there any questions?

CHAIRMAN MIGLIACCIO: Do we have any questions for Elizabeth?

MR. JONES: Yes, I have, I have a couple.

I want to go back to what you were saying about VPP.

MS. WAY: Yes.

MR. JONES: And basically I have just two small questions. The last time LeAnne was here she gave us that presentation on VPP. I asked the question at that time about whether using the experience of your VPP participants, collecting that information and giving it to the rest of us so that we can use it to inform -- you know, because the VPP I guess is the best of the best, which is 20 percent of what’s out there. But we could take that experience, since we’ve got all that information on how to reduce an injury and illness rate, that information, the management systems they have in place that are actually working, how they’re keeping employee involvement, we could take that experience and filter it down to those who are -- don’t have the big budgets like the big boys do or big players do.

So I asked the question then and I was wondering are you doing that, where are we at on that?

MS. WAY: Certainly the experience of voluntary -- the VPP participants has shared through success stories, which we have out on the web page. They participate with OSHA in a variety of conferences and things that are held on different panels, on different topics as it relates to VPP. I anticipate that that would continue.

So those I think are the primary ways that that information is being shared right now.

MR. JONES: All right. And as we’ve been told a couple of times today, I guess there’s going to be a major regulatory effort on injury and illness prevention program. There’s currently draft legislation at SUBREFA on silica. Many of your members and VPP are construction firms and others that are dealing with silica issues.

Are any of those folks willing to dip their toe into the water and get in, provide us with some information on whether the proposed measures being -- the measures being proposed by OSHA are effective, useful or a model of practices that are useful, especially in the systems they have in place in terms of injury and illness prevention programs, Table 1, and the silica rule? Does any of your -- are you asking these folks to participate, provide any information?

MS. WAY: Just like any other cooperative program participants, we would encourage them to participate in the rule making efforts. I don’t -- I’m not sure what OSHA -- and I am actually a month now as the acting director, so I can’t speak too specifically. But I know that there have to be some very clear lines in terms of what we can do with the rule making process.

So certainly people are made aware of and we’re trying to make people aware of the opportunities to participate in rule making. I know that certainly in some of the rule making I think that there are places that have been VPP participants that have worked with DSG and DOC I believe in terms of their rule making, and maybe even providing background before the rule is actually -- in that process, in terms of information gathering.

I don’t know if that answers the question.

MR. JONES: No, I mean, I have no further questions. It just seems to me that would be a valuable testimony for OSHA and for the employers since they are involved in this process. But it’s -- that’s fine.

CHAIRMAN MIGLIACCIO: Okay, Pete.

MR. STAFFORD: Just a follow up question to that. I don’t know much about the Challenge Program. It was very interesting to me, but it looks like OSHA is actually working with employers to develop injury prevention programs. So it would seem to me that based on your slide that you have shown, the previous slide on the Challenge, that you have had significant success with that. So maybe some of those models could be used to help the process as we go through the rule making on the I2P2 program.

MS. WAY: Certainly. I mean, and I anticipate that those people -- the question of, you know, if OSHA is asking people to testify, I don’t know that OSHA can ask people to testify is what the point I’m trying to make.

MR. STAFFORD: Well, we yesterday listened to the presentation that OSHA is looking, begging for models that are successful as a part of this process.

MS. WAY: Okay.

CHAIRMAN MIGLIACCIO: Tish.

MS. DAVIS: I just wanted to follow up on that as well.

We were asked as a committee and the I2P2 Group, to come up with a model and programs. So my thought is do I look to the VPP? Do I go there or has OSHA already been there and looked at those as models already so that we need to go beyond that, in other places? You know, it’s just some clarity.

MS. WAY: Let me check. I don’t want to provide any misinformation, so let me check on that and if I can get an answer back to the committee.

CHAIRMAN MIGLIACCIO: Okay. Question, Steve.

MR. HAWKINS: Steve Hawkins with the state’s plan. I deal with VPP a lot on the state level and, you know, one thing I think -- and I’m not saying it’s a misunderstanding here, but when we go and make those evaluations we don’t necessarily bring back a lot of stuff. You take stuff there and you’re basically authenticating what they’re doing. So we don’t bring back a copy of their safety and health program. We look at their safety and health program, not so much what they have in writing, but we go out into the facility and talk to employees and find out what they know about what’s going on.

I actually went as an auditor on one visit one time and it was one of the most amazing things I had ever seen. Because you would ask employees questions about the safety and health program and they actually knew what you were talking about, and knew the answers, and were really engaged, and they were really a part of the process. After spending a lot of years as a compliance officer that was refreshing.

So as far as developing stuff and bringing stuff back that can be shared, I don’t think we -- we don’t do that in Tennessee. We don’t bring back their program and -- you know, you could possibly tap those evaluators, the actual people who make the inspections and the authentication inspections if you will, and talk about what they’ve seen. But I don’t think we generate a lot of shareable work product in that process.

MS. WAY: But it’s certainly -- if the question is, and maybe I misunderstood what you were originally asking --

MR. HAWKINS: Or maybe I did. That’s more likely.

MS. WAY: If the question is can or has OSHA reached out to VPP participants to request copies of their workplace safety and health programs so that those can be used as models, that I believe has been done and will continue or will be done if it hasn’t been. That would be -- you know, once a rule is out or if OSHA is looking to develop compliance assistance products or things of that nature, that would be certainly, yes. And so if that’s the case then I apologize for misunderstanding.

MR. JONES: I don’t want to make a big issue out of it I guess, but the response that -- yes, I understand that they may not, but my question is would leadership in OSHA be evangelical -- I would imagine if I’m a company and I am competing as folks who aren’t having the safety process as good as mine, I would want the field leveled. If that would be through a rule making or whatever I would be out here saying, wow, look at my safety and health program. This is what we’re doing. This is how we get employees involved and we suggest this model could be useful everywhere. That’s all I’m saying.

MR. HAWKINS: Okay. And what you’re touching on is the part that I’m -- that makes a lot of sense to me, and that is not what those big headings are. Because what you’ll see is all of these VPP companies pretty much pattern their program after those major areas that we’re all starting to be really familiar with.

MR. JONES: Right.

MR. HAWKINS: The magic is not those big areas, but the magic of those sites is how do you engage employees, how do you -- and not just the employees. How do you convince -- how does management -- when do you get them to drink the Kool-Aid that they actually want to do this?

Because there’s a big difference between management saying we want to do this and management saying, you know, we want to do this, we’re 100 percent behind it. I’ve hired these three people and here’s the budget to go do it.

MR. JONES: And it was seen --

MR. HAWKINS: And that’s the difference and that’s the kind of thing I think if you were ever going to glean something from VPP and make it accessible, you know, in this rule making process it’s -- it’s not going to be that you could put it in the rule how to do it, but that you could develop guidance for people that says -- you know, if somebody actually -- and it’s weird how this happens.

We had one participant, it’s actually a SHARP, but SHARP and VPP are very similar. The way they got into it is the owner of the company walked through the facility, slipped in cutting oil, busted his behind, and had a concussion where he hit his head on the concrete.

Now I don’t know if it was the lick on the head or what, but he had an epiphany and he said to his people, his HR people, “By God this has got to change.”

Now only until he hit his head, mind you I’m acknowledging that. But that’s the kind of thing. And after they went -- they did -- I mean, it was unbelievable.

Of course the first thing they went and bought is some pigs and put them around the oil, you know, to get that cutting oil on the floor.

But that’s the kind of change. So those are the kind of things that you would want to gather from the VPP and process, and put in guidance documents, maybe not so much in the standard but --

MR. JONES: Yes -- no.

MR. HAWKINS: -- how do you actually do this on a daily basis. That’s what I think you’re asking, is that being done.

MR. JONES: I don’t want to -- it seems as if VPP is just corral the good guys off here to the side and, all right, you know what I mean? We want -- the purpose of it should be to take this information and what you’re talking about and get it out to folks who just can’t afford to hire folks like me to come in and do the safety evaluations and stuff, you know.

MS. DAVIS: You know, can I --

CHAIRMAN MIGLIACCIO: Tish.

MS. DAVIS: A question about -- I’m looking at Matt now because OSHA is not a research agency. But is there some role for people at NIOSH to be looking at what the VPP programs are and that you’ve got translation skills? You know, I mean, is there -- I’ve never quite understood the research relationship of the OSHA activity, but there seems to be some --

MR. GILLEN: We do have researchers who, you know, specialize in intervention effectiveness which could be, you know, could be the kind of people that would work with OSHA to evaluate things if OSHA is interested in that.

MS. DAVIS: Or maybe just to document what are the character -- you know, what are the things that people -- the qualitative research about what has been found to be successful in different places.

CHAIRMAN MIGLIACCIO: Any other questions?

Elizabeth, thank you very much. And again I apologize.

MS. WAY: No worries. Thank you.

CHAIRMAN MIGLIACCIO: Thank you.

All right. At this time we’ll take -- okay, in the back of the room there’s a sign in sheet. We have two workgroups to go through and then we’ll have any public comments.

MR. HAWKINS: Before we leave that subject just a thought. You know, one thought would be to maybe have VPP stakeholders, like the VPPA, the participants association, for them to have OSHA call a meeting with them and discuss the I2P2 rule with them and gather some of this information. Because that’s who really has it is those participants.

CHAIRMAN MIGLIACCIO: Well noted.

All right. We’ll take a -- no, that wasn’t a motion, was it? Was that a motion for getting --

MR. HAWKINS: Well, I mean, we could -- it’s a recommendation to the agency. I could make it a motion.

CHAIRMAN MIGLIACCIO: Okay. Well, make it into a motion. I didn’t know you were making a motion.

MR. HAWKINS: Make a motion to recommend to the agency that they gather information about the I2P2 rule, at least in part, by having a stakeholders meeting with VPP stakeholders, holding a VPP stakeholders meeting specifically to discuss the development and implementation of an I2P2 rule. That would just be a little part of what they’re doing of course.

CHAIRMAN MIGLIACCIO: Let’s make sure Sarah gets it all down.

(Simultaneous conversation.)

CHAIRMAN MIGLIACCIO: Hold on a minute, guys.

MS. SHORTALL: Give it to me.

MR. HAWKINS: To discuss the development and implementation of an I2P2 rule.

CHAIRMAN MIGLIACCIO: All right. I think, Matt, you seconded it?

MR. GILLEN: I sure did.

CHAIRMAN MIGLIACCIO: Okay.

Question, discussion?

MS. SHORTALL: Was it development of I2P2 or --

MR. HAWKINS: Well, that’s the same thing isn’t it, the I2P2 or -- either one. I say let’s keep using I2P2 since that’s what the RIF.

CHAIRMAN MIGLIACCIO: Okay.

MS. SHORTALL: I have a motion from Steve Hawkins being that ACCSH recommends to OSHA that they gather information for the I2P2 ruling by holding a stakeholder meeting with VPP employers to discuss development and implementation of effective I2P2.

CHAIRMAN MIGLIACCIO: We had a second by Matt Gillen.

Question, discussions? Nothing. Thomas?

MR. MARRERO: Tom Marrero. I suggest we also include members of SHARP as well since they’re a smaller stakeholder in the --

MR. HAWKINS: Don’t I accept his amendment?

CHAIRMAN MIGLIACCIO: Yes.

MS. SHORTALL: If you would like to.

MR. HAWKINS: Then I would, yes.

CHAIRMAN MIGLIACCIO: Okay. So, yes, you have to accept his amendment.

MR. HAWKINS: That VPP and SHARP --

MS. SHORTALL: Members?

MR. HAWKINS: Yes.

CHAIRMAN MIGLIACCIO: Okay.

MR. HAWKINS: Thanks, Tom.

CHAIRMAN MIGLIACCIO: All right. All in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: The ayes so have it.

All right. Well, let’s take --

MS. SHORTALL: Could I put something into the record?

CHAIRMAN MIGLIACCIO: Oh, yes, we have a few things to put on record.

MS. SHORTALL: I would like to put into the record as Exhibit Number 8 the PowerPoint presentation about DCSP by Elizabeth Way.

And Exhibit Number 9, the OSHA Distracted Driving Brochure referenced by Ms. Berkowitz.

CHAIRMAN MIGLIACCIO: So done.

All right. Let’s take a break until 25 after.

(A brief recess was taken.)

CHAIRMAN MIGLIACCIO: At this time we’ll go ahead and start the workgroups, the last two workgroups remaining.

Again the sign in sheets in the back, anybody in the public that would like to speak. Oh, no, it’s here. Move that back.

We’re going to go with I2P2 right now. Matt, okay.

MR. GILLEN: All right. So we -- it says 29, but we had 41 attendees at this meeting. Co-chairs Tish Davis and Matt Gillen presided. The meeting began with self-introductions, a review of the agenda, and also the committee charter.

We had two speakers. We had an OSHA update and we had a building construction trades update.

For the OSHA update, Bill Perry of OSHA’s Directorate of Standards and Guidance presented on the purpose of OSHA’s rule, the six core elements OSHA is considering, and stakeholder comments to date. He indicated that OSHA was currently looking at one standard for construction, general industry and maritime, but a final decision has not been made.

The generally agreed upon core elements include management duties, employee participation, hazard identification and assessment, hazard prevention and control, program evaluation and improvement, and lastly communication at multi-employer work sites.

Bill described the upcoming steps in the rule making process. OSHA will shortly be initiating SUBREFA, Small Business Regulatory Enforcement and Fairness Act process, which requires OSHA to submit a preliminary regulatory flexibility analysis with draft regulatory alternatives. OSHA, together with OMB and the Small Business Administration, will form a panel, which will invite small businesses to comment on the alternatives. This process is open to the public.

The panel will then address the comments in a report, with recommendations for the head of OSHA on how to proceed with rule making alternatives. OSHA must address the panel comments in a proposed rule.

Bill indicated OSHA launched an I2P2 web page with a number of resources, and OSHA may develop a white paper on I2P2 and post it there.

He answered questions from ACCSH members and attendees, and he requested that ACCSH provide input, information on model programs OSHA could consider in construction.

We then heard from -- we got a building construction trades update from Scott Schneider, and he presented a workgroup that BCTD set up I2P2. He described unique construction challenges with multiple layers of subcontractors and a transient workforce. He stated that many elements of an I2P2 are already required under state plan rules, insurance company policies, and OSHA’s Subpart C and multi-employer worksite policy.

He reviewed issues related to company specific programs, ideas for elements for multi-employer sites, specific plans, ideas for requirements for finding and fixing hazards, training for workers and supervisors, and program evaluation.

So in addition to this we had discussions from ACCSH members and attendees. It was suggested that the multi-employer enforcement policy itself might not be a good source for model program guidance. Construction communications on safety and health were discussed from the use of bid specs and legal documents to more simple things like posting of signs, verbal communications and meetings.

The pros and cons of project-wide OSHA logs were discussed, along with current practices on larger jobs involving clients such as utilities and pharmaceutical firms, to require submittal of logs to owners and/or general contractors.

The need for model programs for small employers was mentioned. Additional information one evaluation of state experiences was mentioned, and the relevance of evaluating OSHA’s experience with the SHARP program, which requires a safety and health program, was also mentioned.

The group identified several useful parameters for gathering information and options for responding to OSHA. These included small versus large work sites, sites with controlling employers versus sites with non-controlling employers, and new construction versus renovation versus maintenance work.

The workgroup will work with OSHA to schedule a workgroup conference call after OSHA completes the SUBREFA review, but before the next ACCSH meeting. This will enable additional review of the new OSHA I2P2 materials and alternatives, and for identifying speakers for the next workgroup meeting.

Candidates for speakers for the next workgroup meeting included state reps from either California or Washington State, to hear about how they handle small employer issues, other construction groups with model program experiences to share, or individuals such as John Mendeloff of Rand was mentioned, who are evaluating state experiences with safety and health program requirements.

So that was our meeting. We then adjourned.

CHAIRMAN MIGLIACCIO: Thank you, Matt. I’ll entertain a motion to accept the workgroup’s report.

WALTER JONES: So moved.

CHAIRMAN MIGLIACCIO: Walter Jones. Second?

MR. BATYKEFER: Second.

CHAIRMAN MIGLIACCIO: Second, Gary.

Discussions, questions?

(No response.)

CHAIRMAN MIGLIACCIO: Seeing none, all in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: The ayes so have it.

You want to enter it?

MS. SHORTALL: Yes.

I would like to enter as Exhibit 10 the approved I2P2 Workgroup Report from July 27th.

As Exhibit 10A, the agenda from the workgroup meeting.

As Exhibit 10B, I2P2 Rule Making PowerPoint by Bill Perry.

And as Exhibit 10C, the Injury and Illness Program in Construction PowerPoint by Scott Schneider.

CHAIRMAN MIGLIACCIO: So moved. Thank you.

All right. The last workgroup will be Reinforced Concrete Post Tensioning, Dan Zarletti.

MR. ZARLETTI: Okay, thank you, Mr. Chairman.

This is Dan Zarletti, employer representative.

The meeting was called to order by myself and co-chair Pete Stafford. There were 25 participants in attendance.

Following self-introductions, Pete Stafford outlined the meeting agenda to include the introduction of the issue by OSHA’s Directorate of Construction, a presentation by Steve Rank, representing the Iron Worker’s International Union and IMPACT, an open forum for discussion, questions and answers, and any recommendations that could be made by the workgroup to the full ACCSH Committee.

Dean McKenzie from OSHA’s Department of Construction handed out a table listing rebar and post tensioning fatalities found in OSHA’s IMIS database for the period of 2000 through 2009. He reported that OSHA has forwarded an advance notice of a proposed rule to the OMB, and OSHA was looking to the workgroup for advice on what additional information needs to be collected or recommended for proceeding -- before proceeding with the proposed rule.

Following Mr. McKenzie’s presentation, Steve Rank was asked to present to the workgroup and began by distributing several handouts, including draft regulatory text for the new reinforcing steel and post tensioning OSHA Standard.

Mr. Rank reported that the iron workers had assembled as a coalition a diverse group of industry stakeholders who had been working on proposed language for this amendment for over one year, and that many of those organizations joined him at the meeting.

After recognizing representatives of the coalition, Mr. Rank provided a PowerPoint presentation stressing that many of the elements proposed in the draft language are included in subpart R, particularly as it pertains to access and layout. His PowerPoint presentation included pictures of job sites to point out the hazards and reinforce the need for new regulations, pointing out that these standards on the work practices to be discussed haven’t been updated since the inception of OSHA in 1970.

The basic elements of this proposal and regulatory text include, and I would like the reporter to take these down in numbers, starting one through nine.

1.
Site access and layout.

2.
Written notification prior to commencement of reinforcing steel activities.

3.
Stability requirements for vertical and horizontal columns, walls and other reinforcing assembles.

4.
Requirements for impalement protection and custody of impalement covers.

5.
Requirements for hoisting and rigging reinforcement assembles.

6.
Requirements for post tensioning activities.

7.
Fall protection requirements.

8.
Requirements for form work and false work stability.

9.
Training requirements.

Upon completion of Mr. Rank’s presentation, several coalition members spoke to reiterate the need for new regulations and confirmed their organization’s full support of the proposed standard, citing specific examples of incidents or potential for catastrophic accidents if action is not taken.

The coalition members addressing the workgroup included Fred Codding, Keith LePage, Theodore Neff, Jim Isserman, and Bob Reiser.

After Mr. Rank’s presentation and remarks from coalition members, the co-chairs opened the meeting for discussion and questions and answers.

There were some issues raised with respect to provisions concerning controlling employers, especially on smaller jobs, and several participants suggested it would have been beneficial to review the proposed language prior to the meeting. However, it was agreed that the details of these issues, particularly as they relate to controlling contractors and getting feedback from the general contractor community, would be part of the rule making process.

There were general consensus of the workgroup on OSHA proceedings, that OSHA would proceed with rule making protocols.

Upon completion of this discussion Frank Migliaccio moved that the Reinforced Concrete and Construction Workgroup recommend that OSHA initiate rule making to address reinforcing steel and post tensioning.

The motion was seconded and passed unanimously.

The workgroup therefore recommends to the full ACCSH that OSHA proceed with rule making on reinforced concrete in construction.

A list of the workgroup participants is also attached to this document.

CHAIRMAN MIGLIACCIO: Pete, do you have anything to add?

MR. STAFFORD: No.

CHAIRMAN MIGLIACCIO: Okay. I’ll accept a motion to accept.

MR. HERING: I’ll make a motion, Bill Hering.

CHAIRMAN MIGLIACCIO: Okay, Bill Hering.

Second.

MS. SHADRICK: I’ll make a motion.

CHAIRMAN MIGLIACCIO: Laurie will second it.

All right. Questions and discussion?

MR. CANNON: I have a question.

CHAIRMAN MIGLIACCIO: Kevin.

MR. CANNON: And it’s not for Dan or Pete it’s for the, I guess the agency in general.

The proposed regulatory text that was received, how much weight is OSHA going to place on what was received and this language as they move forward with a rule making in this area if the advance notice suggests that you should do so? How strong would you consider these eight or so pages?

MR. BARE: What would be considered in the context and throughout the rule making process, and we have asked for questions -- you have asked the RFI -- or the ANPR will ask for questions and input from the public, and we’ll consider that information as well as what we get from the public.

MR. CANNON: Okay. And then I guess my second question then, the initial letter from Mr. Hunt, who was suggesting that negotiated rule making be part of this effort, is that something that is going to be considered? I mean, it says, “Industry coalition, petition to pursue negotiated rule making.”

MR. HARBIN: Thank you, Kevin.

This is Eric Harbin from OSHA. You know, when you look at the rule making process not all rules lend themselves to negotiated rule making. Some of them have more complexity than others, some of them you have a very small group of stakeholders, some of them you may have a very large group of stakeholders. Given the ability to get them all in the room, to be able to bring them, sit them down at the table, sometimes can be quite complicated.

I wasn’t there at the time the decision was made, which way to go with the rule making process on this. But that is some of the things that would help the agency decide which process to use in pursuing a regulation.

MS. SHORTALL: All right. I would like to add that some people don’t quite understand that when you do a negotiated rule making your first action has to be that you have to get approval for an actual advisory committee, and you have to put that together, and it has to be approved by the General Services Administration and OMB.

Then you have certain processes you have to go through to announce it and get your committee members. That process could take a good year. So sometimes agencies will look at that consideration in light of where the agency is on being able to either start up or not start up a rule making effort.

I wanted to add that because people think it will speed things along. It doesn’t necessarily speed things along because of all the other FACA requirements that must be met.

MR. CANNON: And I only ask because there -- you know, potentially some groups who do not participate in IMPACT could be affected directly or indirectly depending upon how strongly this language is considered.

CHAIRMAN MIGLIACCIO: Any other questions? Pete.

MR. STAFFORD: If I could just make a comment. I think the idea after this coalition has pulled together a group of stakeholders at their own time and expense to develop a draft standard, whatever OSHA would decide that it would want to be done the most expeditiously possible to move forward with the rule making process. I was thinking with this document the actual regulatory text that should be looked at as a draft, a straw man, as a starting point on developing a standard as we go through the process.

CHAIRMAN MIGLIACCIO: Mike.

MR. THIBODEAUX: Mike Thibodeaux, employer rep.

That was one of the issues we discussed at the meeting yesterday when you were partying down in Nashville.

CHAIRMAN MIGLIACCIO: You knew that was coming.

MR. THIBODEAUX: You were at a meeting, you were at a meeting. I’m sorry.

And some of the issues were -- and I’m just assuming that you’re talking about the competent person, the controlling contractor and things of that nature. It seems that these proposed text rules, regulatory text, was taken from this group that donated an awful lot of time and effort in writing this, but some of -- a few things in here.

Dead loads and construction loads considered in the design of the forms and shoring. Well, normally a controlling contractor doesn’t really get into that. So there’s some things in here that, even though this is proposed regulatory text, we had some questions about. And that was one of the things we brought up yesterday, where we then agreed that, yes, we would recommend to OSHA that they go forward with the rule making, but not recommend this specific text as far as the rule making. I think that was a pretty good discussion we had yesterday on that.

CHAIRMAN MIGLIACCIO: Thank you. Any other questions? No.

MS. SHORTALL: Can I clarify so I have the notes correct for the workgroup report and this?

Was it the workgroup’s intention that in future meetings you were going to look at that study more or the issue was disposed of by simply saying we support a rule making?

MR. THIBODEAUX: I think the issue was just support a rule making.

MS. SHORTALL: No, my question is was the group, the workgroup, saying at future workgroup meetings you were going to study this particular proposal?

MR. THIBODEAUX: I think the focus probably, yes.

MS. SHORTALL: So I have that right in my notes. Thank you.

CHAIRMAN MIGLIACCIO: Okay, Dan.

MR. ZARLETTI: And I would say that -- this is Dan Zarletti. I would say that because of the concerns Mike brought up about design of forms, and shoring, and so forth, I think that’s not only something that the contractor has no control over but it’s also going to be something that OSHA would want to stay away from in making a ruling. Because, you know, we can’t get into the manufacturing, we can’t get into the architectural issues.

And there are some questions that pertain to architectural pieces as well, and that’s going to come another way too. It’s going to come to this idea, but it can’t come as part of the rule because it attaches itself in too many ways.

So I just think that in future meetings it would be good to really wordsmith it and to be careful -- to be sure we understand each phrasing, all the phrasing and all the theories of that. Then as we are -- we can kind of stamp a paragraph as we go and then we modify as we go.

CHAIRMAN MIGLIACCIO: Any other questions or discussion?

Yes, this is the documents that were handed out yesterday by Steve, who represents the Ironworkers now, and the group that was in here is basically just something for people to look at and work with in the future.

The big thing I think was the motion I made at the end of the meeting, and that’s -- you know, we’ll talk about that after.

Any other discussion, questions on the report being accepted?

(No response.)

CHAIRMAN MIGLIACCIO: All in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: The ayes so have it.

All right. The last part of this was there was a -- the workgroup therefore recommends to the full ACCSH that OSHA proceed with rule making on reinforcing concrete in construction.

I need a motion to accept that.

MR. HERING: I will make that motion. Bill Hering, representing employers.

CHAIRMAN MIGLIACCIO: Second.

MR. GILLEN: I’ll second that.

CHAIRMAN MIGLIACCIO: Matt Gillen.

Questions, discussion? Questions, discussion?

MR. HERING: Is this -- let me just ask this. Does this get it in motion? I mean, in the best interests of time --

CHAIRMAN MIGLIACCIO: Yes.

MR. HERING: -- this is something I think is really important time-wise, even though there’s some wordsmithing and some other little details we have to do. We really want to get this out there because it’s a serious hazard and it needs the upgrade.

So I’m asking you or I’m going over maybe to Eric, is this going to move it the way want to move it from this committee? We won’t meet again until later in the year or something, but this will move it is what we’re -- is what I’m asking.

MR. CANNON: Well, currently the ANPR went to OMB in July and they get a -- now, I may be incorrect on the 60 day review period, and depending on their workload and whatever their priorities are, and how complicated the questions are they get from it, they may need additional time. So keep in mind the time frames are -- we set the time frame, but we have to basically react to the feedback we get from the different reviewers.

So it certainly -- from a rule making standpoint it’s beneficial to get the committee’s recommendation to go ahead with the rule making.

CHAIRMAN MIGLIACCIO: Okay. Any other questions or discussion?

MS. SHORTALL: Could I add to Mr. Hering that since the proposed text that IMPACT put together was introduced into the workgroup that will be entered into the record today, so it will be part of a public record that’s on the on line docket.

MR. HERING: Okay.

CHAIRMAN MIGLIACCIO: Okay. All in favor say aye.

(Chorus of ayes.)

CHAIRMAN MIGLIACCIO: Opposed?

(No response.)

CHAIRMAN MIGLIACCIO: The ayes so have it.

MS. SHORTALL: And I would like to enter some items into the record.

As Exhibit 11, the approved Reinforced Concrete and Construction Workgroup Report from the 7/27 meeting.

As Exhibit 11A, OSHA’s IMIS Rebar Fatalities from 2000 to 2009,

As B, OSHA’s Regulatory Agenda for Reinforced Concrete in Construction.

As item C, the PowerPoint presentation on Reinforced Steel and Post Tensioning by Mr. Rank.

As D, the proposed web text for a new reinforcing steel and post tensioning rule from industry stakeholders, IMPACT.

As E, OSHA’s current construction standards applicable to reinforced concrete construction.

As F, fatality analysis by Steve Rank.

As G, letter from Robert Reiser of Concrete Reinforcing Steel Institute supporting a rule making on reinforced -- excuse me -- reinforced concrete in construction.

And as 11H, letter from Fred Codding of the National Association of Reinforcing Steel Contractors supporting a rule making on reinforced concrete in construction.

CHAIRMAN MIGLIACCIO: Do you need the rest of the letters?

MS. SHORTALL: I don’t know what -- do you want them?

CHAIRMAN MIGLIACCIO: They were all attached.

MS. SHORTALL: All attached to? I didn’t get those.

CHAIRMAN MIGLIACCIO: Oh, you didn’t get this?

MS. SHORTALL: Do you want to put them in?

CHAIRMAN MIGLIACCIO: Yes. This was all part of what was --

MS. SHORTALL: Oh, excuse me.

CHAIRMAN MIGLIACCIO: I’m sorry. A few more.

MS. SHORTALL: So this one?

CHAIRMAN MIGLIACCIO: Okay. All right.

While Sarah is making the notations on the letters and so forth -- let me see.

We’re at public comment. Is the list back there or did we bring it back up here?

Mike, will you check and see if the list is back there, please?

MR. RANK: Steve Rank.

CHAIRMAN MIGLIACCIO: Steve Rank.

MR. RANK: I just wanted to -- on behalf of the Iron Workers International and all the stakeholders I just wanted to express my thanks for the time that you gave us yesterday to look at this new initiative and what it means to this particular industry.

So on behalf of our organization and the stakeholders we just wanted to say thank you for your interest in this and we support and we look forward to working with you in the future. Thank you.

CHAIRMAN MIGLIACCIO: Thank you. There’s nobody else on there? All right. We just have a little bit of --

We’re going to go into discussion. We’re not ready to close. We’re at the Chair remarks, ACCSH administration planning. We’re there now. Yes, we still have a few more to get through. We just have to get the rest of the letters.

(Simultaneous conversation.)

CHAIRMAN MIGLIACCIO: All right, Sarah.

MS. SHORTALL: Okay. Then as Exhibit I, the letter from Walter Wise with the International Association of Bridge, Structural, Ornamental and Reinforcing Iron Workers, the Iron Workers, supporting a rule in reinforced concrete in construction.

A letter from Joseph Hunt, President of the Iron Workers, along with a petition to support a negotiated rule making for the development of a new standard for reinforcing steel and post tensioning activities.

A letter from Robert Reiser, and that’s already in there, excuse me.

A letter from Theodore Neff, Post Tensioning Institute, supporting rule making on reinforcing steel and post tensioning.

A letter from Michael Newington, from Western Steel Council, also supporting a rule making on reinforced concrete in construction.

And finally a letter from Pete Stafford, Center for Construction Research and Training, supporting a rule making to address reinforced concrete in construction.

CHAIRMAN MIGLIACCIO: So moved.

All right. We’re at the point now of remarks. Ben, you have the floor.

MR. BARE: Okay, thank you.

I just wanted to take a minute and say thank you to everyone for volunteering to work on the ACCSH Committee, and especially to those new members. Your work -- I know that you sacrifice to participate and to work on the committee, and it is extremely valuable and it is a real guide to help OSHA set priorities.

I know the process may seem kind of slow at times, but I strongly encourage you to stay committed and engaged. Guidance products are often an excellent source or mechanism to educate and train employees, workers, and employers about hazards. Overall I think that we’re taking a greater role or looking stronger at developing guidance products than we have in the past.

I look forward to working with all the members. And just keep in mind that OSHA, that we really need to be challenged at times. I encourage each of you to stay committed to worker safety and health, to improving and ensuring worker safety and health through the ACCSH Committee.

And Frank, just a word. I wanted to -- I deeply appreciate your support for the time that we’ve known each other. It’s been an honor to work with you. I’ve had the experience -- people have told me, you know, if you want something done go to Frank and he’ll get it done for you. That sure came through at the last meeting that we had because you just -- we were right up against the wire for the meeting and when they did the I2P2 Committee and I called Frank, he got it together and got it done.

So, Frank, I’ll miss working with you, but I wish you all the best.

CHAIRMAN MIGLIACCIO: Thank you.

(Applause.)

CHAIRMAN MIGLIACCIO: Sarah.

MS. SHORTALL: I have one point of privilege, too. I have been working on this committee for more than ten years. For ten of those years I’ve worked with you, Frank, and you usually sat right over here. I must say I really have enjoyed having you sit right next me.

Another person I would like to give some special recognition to, in my ten years that I’ve been here I can’t think of a meeting where we have had basic perfection when it’s come to our PowerPoint presentations. There’s always been a breakdown. Other people on the committee agree with me. We wait, and wait, and wait. Well, Damon Bono from the Directorate of Construction, Damon, would you at least please stand up?

(Applause.)

MS. SHORTALL: If we think this meeting has gone smoothly a lot of credit belongs to that gentleman as well. That was my -- those are my two points of privilege.

CHAIRMAN MIGLIACCIO: Thank you, Sarah.

All right. Room for discussion now for upcoming meetings, how things -- how you feel as though things went, whatever.

Open for discussion.

Eric.

MR. HARBIN: Frank, I would like to toss out potential for the next meeting being the early part of December and just kind of get your feedback, and we’ll follow up later with an e-mail. Unfortunately not many dates are very appealing when we look at the calendar. But the first two weeks of December for consideration, no commitments at this point.

CHAIRMAN MIGLIACCIO: Eric, you’ll send that out to all the members and then there will be able to get back to you on that?

MR. HARBIN: Fran will send out a calendar kind of tossing around some various dates. But for right now looking at our, the OSHA calendar, those probably will work the best for us without competing with other advisory committees and trying to get it between the holidays as opposed to during the holidays.

CHAIRMAN MIGLIACCIO: Okay. Now if the workgroups would like to do the conference calls who would they contact, who would they contact?

MR. HARBIN: They would contact one of their staff, OSHA staff persons that was working with them from the Directorate of Construction, either one. Some of you may have more than two. Typically you’ll have two assigned per workgroup. Contact either one.

If you look at the page, the piece of paper that was given to everyone that outlined the workgroups, and who the co-chair was, and who the OSHA staff person was, feel free to reach out to any of them. If you have problems, reach me.

CHAIRMAN MIGLIACCIO: Okay.

Any other discussion?

MR. JONES: Yes. I would like to move, propose, I want to add Bill Hering to the, to chair the Green PTD sub-workgroup.

CHAIRMAN MIGLIACCIO: So moved.

MR. JONES: Thanks.

CHAIRMAN MIGLIACCIO: Thanks. Any more volunteers to get on these workgroups? Come on now. Somebody said put your toe in the water. Let’s get it in there.

All right. If there’s anything else --

MR. HAWKINS: One more real quick thing.

CHAIRMAN MIGLIACCIO: Steve.

MR. HAWKINS: Just a thought maybe to the agency that we start our -- since we’re going to do this condensed it looks like, and I like it personally, it’s fine, that we might start a half day on one day for the workgroups, a whole day for the workgroups, and then our meeting like we did today. It wouldn’t be any additional travel because you could travel in the morning, be here to start at noon.

So you’re out the same hotel per diem. All that’s the same. So just to keep our workgroups from being so tightly scheduled if we could just have that half a day on the travel day. Because you’re going to have to travel the night before to -- it would just be the difference between traveling in the morning or traveling in the afternoon. Just a thought.

CHAIRMAN MIGLIACCIO: Yes, that’s a good idea, Steve. That will open up the time. That hour, like I said earlier today, that hour and fifteen minutes is not enough time.

MR. JONES: Yes, I did have a couple of questions.

Dr. Michaels’ presentation, is that public record or could we get copies of it?

MS. SHORTALL: His presentation is actually on OSHA’s web page. Well, Ms. Berkowitz’s film is on the web page and his presentation we will put the hard copy of everything but the video aspects of it on the web page, excuse me, in the record. We’re not able to add the little video aspect of his because it’s too big to --

MR. JONES: So what if I just wanted a copy? Do I have to like talk to somebody special or something?

MS. SHORTALL: No. We’re going to put in the record. Just download it. Okay.

People ask -- people will ask how do I --

MR. JONES: Well, download, that’s all I’m asking.

(Simultaneous conversation.)

MS. SHORTALL: Where you can get things, Matt Gillen -- the easy way for any meeting to locate the materials in the record is to simply take the Federal Register Notice that probably you are provided for the meeting announcement, and that lists the docket number. In this case this meeting is OSHA-2011-0124. When you go on regulations.gov, if you just type that much into the key words, the docket for -- all the exhibits for this meeting will pop up. And you can go down and pick which one you want.

CHAIRMAN MIGLIACCIO: Does that -- do you need that repeated?

MS. SHORTALL: Okay. Look -- just type in the key words on the regulations.gov website, OSHA-2011-0124.

MR. ZARLETTI: Do we need to allow time to get it populated or no?

MS. SHORTALL: Pardon me? Yeah, we will take --

CHAIRMAN MIGLIACCIO: It’s probably not there today.

MS. DAVIS: So are the minutes to the -- from the workgroups in it? I mean, that was --

MS. SHORTALL: Yes.

MS. DAVIS: They are then? So they are.

MS. SHORTALL: I would say it will be posted within, what, two weeks?

A PARTICIPANT: It’s usually two weeks.

MS. SHORTALL: Two weeks.

CHAIRMAN MIGLIACCIO: Okay. Any more discussion? Tish.

MS. DAVIS: I guess I just raised -- I mean, I think someone raised this with respect to the Iron Workers’ input.

It’s really useful to have things before the meeting. If there’s things that are prepared before the meeting to read, not volumes, but I think that we can make better use of our time if we have a chance to read things or facts, short fact sheets. I just would suggest for the different workgroups that we do that.

CHAIRMAN MIGLIACCIO: Anything else? Thomas.

MR. MARRERO: As a new member I received the agenda, but in the future I would like to see maybe a link to the material prior to the meetings. That way I can refresh myself or get myself familiarized with the material prior to getting here.

CHAIRMAN MIGLIACCIO: Good point. Matt.

MR. GILLEN: That reminded me of an issue, too, and that is that it’s really -- it’s more and more difficult to travel these days and people need more and more advance notice. I know OSHA has some really strict guidance on the Federal Register Notice and how that comes out. But if we -- just even an extra week of notice about the actual, confirming the date of the next meeting is valuable. Especially as workgroup chairs, if we are going to have a guest speaker and we need to arrange for those people to travel -- I mean, right now I couldn’t get the travel through NIOSH, if people had the money to travel, with the time we have, if you know what I mean.

So it’s tough. We were able to get Donna to come this time but -- so anyway, just even an extra week or so is really helpful to the workgroup chairs. I just wanted to send that message.

CHAIRMAN MIGLIACCIO: Dan.

MR. ZARLETTI: Isn’t there some lead time that we have to have in order to announce the dates?

MS. SHORTALL: Fifteen days.

CHAIRMAN MIGLIACCIO: Fifteen days. Oh, he wants more than that.

MR. ZARLETTI: That’s just not enough notice.

CHAIRMAN MIGLIACCIO: Okay.

MS. SHORTALL: I think generally because you have to make your travel arrangements, I think the Directorate of Construction is pretty good about letting you know informally earlier than that too, you know, what the date is. You know, if you can let people know. -- but, you know, it is difficult to get a Federal Register Notice out because we have certain requirements of things that go -- we have to let you know the whole agenda. Sometimes we haven’t gotten everybody confirmed to be able to do it and we could end up misleading you and the public if we don’t put everything in there.

So it is sort of a -- it’s not -- it’s not just a paperwork requirement.

MR. GILLEN: Well, we should be able to give informal notice to invited speakers basically.

MR. JONES: Just one more thing to follow up on, just to add to Tish’s point.

I understand that everything is on the website, but is there any way, though, when you do make it that we could just get imbedded links in an e-mail, in our e-mails, you know, like minutes of the last meeting and stuff? Is that possible or that’s probably asking too much?

CHAIRMAN MIGLIACCIO: To push those out to you through e-mail?

MR. JONES: Yes.

MS. SHORTALL: Minutes of the last meeting have to be certified within 90 days of this meeting and then they’re immediately put into the record, the public docket. So you would like for those minutes being posted in the docket within 90 days?

CHAIRMAN MIGLIACCIO: Who is going to certify them now?

MS. SHORTALL: Who is going to certify them now?

CHAIRMAN MIGLIACCIO: Now.

MS. SHORTALL: It will probably be the acting chair.

CHAIRMAN MIGLIACCIO: No, I mean, for the ones this time. Will the acting chair actually certify them like I had to or --

MS. SHORTALL: I don’t know. You’ll have to speak with OSHA on that.

MR. HARBIN: No decision has been made.

CHAIRMAN MIGLIACCIO: No, no, no. I’m talking about like you have to have the minutes certified and that’s usually one of the things I did. Who’s going to certify this, the minutes from this meeting?

MR. HARBIN: No decision has been made yet.

CHAIRMAN MIGLIACCIO: Oh, good. Okay. Dan.

MR. ZARLETTI: A question, is it -- is the future meeting -- you mentioned the possibility of December. Is any time in November out? Is it just not feasible or --

MR. HARBIN: Can I defer to a member of the crowed to help me answer this?

CHAIRMAN MIGLIACCIO: You certainly can.

MR. HARBIN: Fran, what’s our conflicts in November with having an ACCSH meeting?

MR. DOUGHERTY: Well, it’s -- we have the Thanksgiving holiday. We also have -- well it’s the beginning of the new fiscal year for us as well. I think it was the Thanksgiving holiday issue.

MR. HARBIN: That was Fran Dougherty.

CHAIRMAN MIGLIACCIO: That was Francis Dougherty.

All right. Eric, or Ben, or someone will be sending out like I said the calendar for December. When you get it try to, you know, see what your schedule looks like and get it back to them as early as possible. That’s one of the hardest things to do. A lot of times -- I mean, I got a lot of calls from several of the members wanting to know what’s going on and when it’s going to happen. You can still call me. I’m not necessarily going to answer you, but you can still call me.

(Simultaneous conversation.)

CHAIRMAN MIGLIACCIO: Anything else? Okay.

At this time I’ll entertain a motion to adjourn.

MR. HAWKINS: So moved.

CHAIRMAN MIGLIACCIO: The motion was made. Second?

MR. HAWKINS: No second.

CHAIRMAN MIGLIACCIO: No second.

MR. HAWKINS: Hold up.

(Singing for “He’s a Jolly Good Fellow.”)

(Whereupon, at 3:08 p.m., the meeting was adjourned.)

· * * * *

