[image: image1.png](e Facify A
O RHE s+

QL
- hN)
O
0 s
‘v, W
l" ", \\\\
TTTITTII LN


CITY OF THE DALLES
Department of Public Works

1215 West First Street

The Dalles, Oregon 97058


AGENDA STAFF REPORT


CITY OF THE DALLES

	MEETING DATE

July 25, 2014
	AGENDA LOCATION

Discussion Item

	    AGENDA REPORT #


TO:

Honorable Mayor and City Council

FROM:
Dave Anderson, Public Works Director
THRU:
Nolan K. Young, City Manager

DATE:
July 23, 2014
ISSUE: 
Existing Public Works safety programs
RELATED CITY COUNCIL GOALS:  N.A.
BACKGROUND:  This report is being presented as background information summarizing the past and current safety programs and activities of the Public Works Department.
Employee Safety Training
· New employee safety orientation: prior to beginning any work duties, every new employee in the Public Works Department is provided training in up to 15 safety programs applicable to the employee’s job duties.  A list of those safety programs is attached to this report.

· Annually, employees are provided on-going safety program refresher training, as required by OR-OSHA regulations, which includes: respirator fit tests, confined space rescue, fire extinguisher use, and hearing protection.  Hearing testing is also conducted annually for employees whose job duties involve working in noisy environments.

· Additional refresher safety training and re-certification at specified frequencies are provided to all applicable employees by authorized instructors including: traffic control and flagging, crane operation, forklift operation, first aid/CPR/AED. 

· Optional Hepatitis B immunization for employees potentially exposed to sewage or needles is provided.

· Training related to safety committee members, including the functions of safety committees and work-place hazard identification, is provided.

Operational Safety Activities
· The safety aspects of the assigned work is discussed daily by Division Managers with work crews at each daily morning muster meeting before beginning work for day.

· Since early 2009, safety topics are provided for review by Division Managers with work crews; these reviews include topics such as proper lifting techniques, solutions to prevent back injuries, compressed gas safety, preventing slips/trips/falls, excavation safety, proper ladder use, fire safety, preventing heat stress, working safely in cold weather, poison oak, insect bites/stings, winter weather driving, etc.
· Division Managers report to the Public Works Director at weekly meetings their safety planning and activities over the last week and those projected for the coming week.
· Employees and Division Managers attend safety conferences and classes as they are available and applicable. 
· All accidents that involve property damage or injury are reported and investigated (see detailed accident investigation information below); corrective actions that can be identified are implemented.

· “Near-misses”, as reported to either the safety committee or a Manager, are investigated and evaluated, and corrective actions taken.

Workplace Safety Consultations and Outside Services
· Periodically, the Department has invited OR-OSHA to perform in-depth safety inspections and consultations; the most recent consultation was conducted in 2010.  Issues identified through the consultations have been corrected and documented.

· Similarly, SAIF has been invited to conduct on-site safety evaluations.

· Safety related equipment used by the Department is inspected and certified by outside service providers including the crane truck, the bucket truck, and all hoists and lifting devices.
· SAIF has been invited to provide on-site training in ergonomics, specific to the work of the Department.  This training is currently under way.
Safety Committee Activities
The Department has active safety committees for each location – the Public Works facility located on West 1st Street and the Wicks Water Treatment Plant.  Activities of those committees include:

· Each committee meets monthly; the agendas and minutes are posted for all employees to review.

· The Public Works facility safety committee has representation from all work groups – Water Distribution, Wastewater Collection, Streets, and Office Staff.

· Committees conduct facility safety inspections quarterly and provide follow-up reviews to ensure that corrective actions are completed.

· Safety committees review accident reports and “near-misses,” providing additional input as appropriate, and tracking completion of corrective actions. 
Accident Investigations
The Department requires that all accidents involving property damage or injury be reported immediately to a Division Manager.  The immediate response is to provide for the safety of involved employees and the public.  After those immediate needs are met, the Department conducts an accident investigation following a written procedure summarized as follows:
· The investigation will be conducted as soon as possible after the accident occurs.

· The investigation will normally be led by the Regulatory Compliance Manager and both the Division Manager and employee involved in the accident will participate in the investigation to the extent that they are available.  

· Pictures will be taken as part of the investigation.

· Post-accident drug and alcohol testing is performed if there is an initial indication that the actions of the employee(s) may have contributed to the accident.

· A report is prepared summarizing what occurred in the accident, identifying causative factors, and presenting corrective actions to prevent future occurrences of similar accidents.
· The accident report is reviewed by the safety committee which may suggest additional corrective actions and track resolution of identified issues.
