Good Morning everyone, this is Linda Johnson from the National Training Center and welcome to this month’s Supervisor’s Audio Forum. This week is DOI Safety and Health Awareness Week. So we thought a safety topic would be most appropriate today. Here to talk with us, from the Washington office are Ed Perez, Occupational Health Program Manager and Kathy Greer, Safety Program Manager. Thanks for joining us today.

Hey, it’s good to be here. Good to be here, thank you.

Before we get started, I just wanted to remind you of the format for today’s program. We have all the phone lines muted throughout the presentation to ensure the quality of the audio so everyone can hear. If you have a question, press *1 on your phone and we will call on you by name when we can take your call. We plan to take, if you want to call in with a question at any time through the presentation, you can do the *1 and we’ll take your call.

Okay, Kathy, I think you’re up first, so why don’t you go ahead.

Okay, I’m calling in from Washington, D.C. I hope you all can hear us just fine. As Linda said, I’m the BLM Safety Program Manager and we wanted to talk to you about some Safety Week activities this week. DOI has declared this week April 6th as DOI Safety Week and BLM, we want to extend our Safety Week time all the way until Memorial Day of this year, so I’ll be talking about some of the promotional activities that BLM will be sponsoring during our safety week celebrations and I’ll also like to hear your ideas of how your offices plan to celebrate Safety Week at your local location.

As I said, DOI starts celebrating Safety Week this week and up until Memorial Day, we want you to complete some activities before field season. After Memorial Day we would like state directors to respond back to the national office here in Washington to tell us about what activities were completed in your state. We feel that activities should be completed before field season so that they will have the greatest impact on accident reduction. And hopefully those activities will be memorable and the accident reduction will carry through the whole year, not just through field season. However, we know that most of our accidents do occur during field season; specifically the greatest increase that we see is in the 4th quarter of field season of our whole fiscal year. So please continue with your reminders throughout the entire season and don’t just limit yourself to thinking of safety only during Safety Week.

There will be an IM issued shortly. We’re hoping that you’ll see it today or tomorrow and it directs each office to support safety activities that focus on preventing the specific types of accidents that are occurring in each office. Now some offices may choose to only have one day set aside for an entire day long event, but you’re encouraged to spread out your events over several days or possibly even have one event each week so that more employees are able to attend. It seems like Spring Break is hitting everybody right now, so if you had an activity this week, you might have a lot of employees that lose out on participation. So we want the most participation that we can possibly have this year for Safety Week activities.

The theme this year is Our Lives, Our Work, and Our Safety and we feel that this theme stresses a personal responsibility for safe behaviors. And we also know that accidents occur mostly as a result of unsafe behaviors rather than as a result of unsafe conditions.

 Now, I’m going to ask you a question, so please press *1 when you’re ready to respond. Our first question this morning is, “Do you know what are the top three types of injuries that are occurring in your office and if you don’t know, how would you find out?”

We’re just going to pause here a little bit. I know it takes a while for the phones to come through.

Okay, well, I’m going to continue in a little bit, but please feel free to call in if you have a response.

One of the things that we’ve done in BLM is to develop an end-of-year report. It’s an abstract with a data analysis of all of our accidents in BLM. And that was sent out, I think, in February of this year, is that right? Okay. I have a colleague here in the office who developed the abstract. And in the abstract, we were able to break down all the way to field office level information about types of accidents that were occurring and accident rates.

Kathy?

Do we have a caller?

We do. We have John on the line.

Okay.

John, do you want to go ahead?

Yeah, I was going to say as far as injuries go, in California here we had numerous knee injuries in the past few years. Mostly with our fire crew and we’ve gone into extensive exercise programs now to help alleviate that.

Okay. John, are there any other types of accidents that you’re specifically aware of in your office?

Well, carpal tunnel. We’ve had problems with people with hands in the office; a lot of typing going on here. We’re doing few major RMPs here and pulled muscles primarily in our field crew people. Besides the incidental accidents, vehicle accidents, which seem to be, every year we have one or two major accidents which we’ve tried to definitely alleviate. But, conditions out there, yes they were quite windy and very dusty. Those are very much environmental and we tell people, basically, to just slow down or not go out at all. So, we’ve had some weather conditions here were not very conducive for driving.

Okay. John, how did you know what are the major types of accidents in your office? How did find that out?

CA-1s, people report and supervisor (indiscernible). And the coordinator here, we have a Safety Officer here on staff which, in turn, will definitely point those out to us on an annual basis or semi-annual basis.

Okay. Well, your Safety Officer should be a good source of that information.

Actually sitting right here.

Oh, great, okay. Well, I was going to say one of the things that your Safety Officer or if you have a Collateral Duty Safety Officer in your office, they should be able to go into the Safety Management Information System, and that’s the DOI database where we record all of our CA-1s, all of our accidents and injuries. All of those reports are compiled throughout DOI. So you should be able to go in there and pull a report out if you access to the reporting side and determine what are the top three, or top five, or top ten types of injuries in your offices. I’m glad you’re making good use of your Safety Officer there.

Thanks for that call, John. Go on ahead, Kathy.

Okay, as I was saying before, we did that. We used Smith to develop a safety data abstract to determine what were the top causes of injuries in BLM. And that information is also available, I think it’s listed on our National Safety Office website. So, if you were curious about how your office compares to BLM on a national mode, you could pull that up and look at it.

Let me continue on about Safety Week activities. As I said, your Collateral Duty Safety Officer and your safety committees can also be instrumental in planning and coordinating Safety Week activities. We’ve seen some great activities throughout BLM and know that there’s some really active safety committees out there. I have some examples that hopefully will inspire you if your office doesn’t already have some plans for Safety Week. And I’d also like for you to tell the group some activities that you think may have been successful in stressing safe behaviors in your office. I’m going to give my examples first and then I would like you all to, again, participate by pressing *1 and sharing some of the other examples that maybe we haven’t thought of or we haven’t seen yet in the bureau.

One of the things that I think everybody loves to have is a picnic. And a lot of people like to have a clean up day where they go and maybe work on a particular recreation site and everybody loves to have food and picnics. So, I think that’s a great activity and also I think it gives us the opportunity to talk about things like food safety and food handling. Summer season is on the way. It’s a good opportunity for you all to talk about barbeques and grilling safety. I think it’s just a good opportunity to have everybody together so you can do multiple presentations, if you’re going to have a picnic or clean up day.

One of the things that we would recommend if you’re having that clean up day, do a risk assessment and brief all of the employees who are involved in that on what the hazards they would be expected to encounter while they’re out at a rec site or maybe even just working in the warehouse and talk about what you need to do from mitigating measures to reduce those risks so that you don’t have somebody injured during your Safety Week activities.

One of the things you might do is have somebody on hand, a maintenance person available, or a GSA person, standing by to develop work orders as you find hazards that need to be fixed. You can provide red tags for vehicles or equipment that can’t be fixed immediately. Anything that needs to be taken out of service, I recommend that you all go ahead during your clean up day and identify those items and make sure that employees understand that they shouldn’t be using those, that they’ve got a red tag. It’s a good opportunity to do a walk-through of your work areas. See what’s going on out there.

If you’re doing that picnic, again, we talked about food safety; you can talk about choking, back-county first aid because a lot of times people are doing their picnics at a remote site. You can talk about insect stings, bee stings, tick bites. Talk about poison ivy and poison oak exposure. Seems like every year we have a number of cases of exposure to poison ivy and poison oak, and some of them can even result in loss time injuries.

You might want to talk about weather, like lightening, storms, heat injury prevention. Talk about recognition and treatment of heat injuries. And if you are one of those people who doesn’t like to get up and speak or doesn’t know how to develop a presentation, you can log into Smith and you can link into Safety Net from Smith and that is a repository of pre-assembled training presentations. It’ll tell you exactly what to say. It’ll provide you with hand-outs. You can make posters. It’s just a really good source of information. I would say, also, if you’re going to do a picnic, this is a good opportunity for some informal conversations about near misses that people in the office have had. I think it gives the employees the opportunity to speak freely with each other. It can be seen as a mentoring session when people talk to each other about near misses --- tripping over this --- When they talk about near misses that they’ve had and lessons learned from those. I think it’s an opportunity for candid conversation among employees so they can tell each other and share their stories about what almost happened and what they recommend to prevent that same type of accident from occurring.

I think another activity that seems to be pretty productive during Safety Week would be something on a smaller scale like an inspection challenge. And, again, you can incorporate this into something like a warehouse clean up. I would recommend that if you do an inspection challenge that you send employees out without a safety checklist to see if they can identify safety hazards and also identify positive things that they have noticed that are preventing injuries or accidents from happening. And then the employee that has the longest list at the end of the day could receive an award. So that’s something that’s just kind of small scale; it might be just a one day event that you might want to host.

Another thing is that you could review accidents that have occurred in the office. You can pull those reports from Smith. Take the opportunity to review the accidents and the corrective measures that were taken. It’s not a time to place blame on anybody for an accident but to review the types of accidents that have been occurring in the office so that you can prevent those from occurring again. And then it’s also an opportunity to review, make sure that those corrective actions really are in place and that everything has been implemented as stated. It’s an opportunity for supervisors to talk about safe behaviors and their expectations for the coming field season.

Kathy?

Yes?

We have John Hudson from Craig, Colorado on the line with a comment or question. John, want to go ahead?

Yeah, I actually had, it’s probably both comment and question and those are great ideas that you’re running through there, Kathy. And we’ve done some of those things in the past. This year, I’ve got my Collateral Duty Safety Officer sitting here with me and what we have planned for an activity this year is system relation, fire extinguisher training, actual hands on training which we’ve done before which was actually kind of fun. And then vehicle rodeo, some different aspects of vehicle use. Backing safely, changing tires, things like that. Now, I wanted to ask about the date that you said to do this all before Memorial Day because we actually have already planned our Safety Week activities for the first week in June so we can catch all the seasonals.

Oh, okay.

Is there --- do we have a grace on that or…?

I would say, because your seasonals come on a little bit later, that that’s probably really the best time for you all to go ahead and do that.

Yeah, okay.

I think that’s great that you’re going to wait for the seasonals, because one of the things that we are noticing is the trend in BLM is that it seems to be a lot of our seasonals who account for a small amount of our work force that account for a large amount of our accidents.

I’m looking at the memo here, John, and a due date is May 31st, but I think we can give you guys a grace period for that reason.

Okay. Yeah, I think some other offices, or at least one other in Colorado that I know of, are also planning for that same week, the first week in June.

The point of this is, really, to involve as many people as possible. And if we already know, in BLM, that this particular group tends to have more accidents, that they just tend to --- well, they probably are the ones that need the training and the mentoring a little more so than our permanent employees. Great idea.

Okay, thank you.

Thank you. I also wanted to talk about some ideas for training. A lot of people like to use their Safety Week as an opportunity to catch up on all of the annual safety training that they need in their office. We see people include all kinds of training related to safety and some of it not, but it just seems to be a good place to compile everything together. And as John mentioned, they do fire extinguisher training. That’s something you can do if you have somebody from the local fire department come out and conduct that training. And as he said, it can be fun. I don’t think I’ve heard anybody roasting marshmallows during fire extinguisher training, but it’s also an opportunity if you’re going to stress fire safety to go over your office’s policy. If you all have an evacuation plan, you have a fire prevention plan in your office, and this is a good opportunity to work with your employees and to go over and make sure everybody is really familiar with those policies that you have. I think, also, if you’re going to do fire extinguisher training, take the time to go out and check the fire extinguishers that are in your UTBs or travel trailers or heavy equipment, all of those extinguishers need to receive an annual inspection. And I think sometimes that stuff is out in the field at the time the annual inspections are done. So, take that time also during Safety Week. You also may have fire extinguishers out at some remote location, maybe a remote recreation site. Not everybody brings that stuff back for the winter. So, take the time to look at all those fire extinguishers while you’re out there. And if you have some that are just about ready to expire, I tend to use those up during the training session. Also, want to bring to your attention, we did have a recall recently of Kidde, K-i-d-d-e, I’m not sure how you pronounce that, but Kidde fire extinguishers that were produced between 2007 and 2008. So, there’s a Consumer Product Safety Commission recall on those. So while you are doing your fire extinguisher training and your checks, go out and make sure that those are not part of the recall.

I think some other activities that we’ve seen as far as making this a Safety Training Week, there were a couple of really neat things that I heard of from two different field offices. One of them has a poker run and what they do is they have different stations that employees attend throughout the day for individual training sessions and each employee receives a card from a deck of cards at that station after they have successfully completed the training. And then, at the end of the day, you take your top five cards and turn that in and, I guess whoever has the best poker hand wins the prize at the end of the day. But employees only get credit for it if they attend at least five of the training sessions. You know, you can have 10 sessions set up and people go to all 10 of them, and then turn in their top five cards our you can only have five. So there’s, I think, a lot of leeway there in how you conduct your training and it seems like it’s a fun way for employees to be involved in that, on an individual basis.

I’ve seen another office that involved employees more on a team basis. They went so far as to get stuffed animals for mascots and to name their teams and to develop a cheer for their team, but I think it built a lot of camaraderie as they went through all the training sessions that day. And at the end of the day, the team with the most points received a prize. And it was like, I think the Office Managers cooked lunch for that team or bought pizza for that team, something like that. But the teams each went through a different station. They learned how to provide first aid. I think they were working with how to change a tire, how to load an ATV. And not everybody has the same skills, so the teams had to be mixed. You couldn’t have every employee from the recreation program on one team. So they made sure the teams were mixed with the employees represented from all different areas of the office and the instructors at each Training Point made sure that all the employees in each team completed whatever the training module was. And of course some people are going to complete it better than others. If you only have one forklift driver on the team, then only one person would compete in that event. But the instructors at each of those points, at each of those training stations, gave points to the team so that they could accumulate points for the day.

There are lots of other things that you all can do for Safety Day. We had some suggestions from this office about possibly having CPR or first aid or AED training and Ed Perez is going to talk to you about AED, so I don’t want to go into detail on that. But, there are a lot of activities that can be done during Safety Week. If you log into the National Safety website, Eagle Lake, California has an example on there, in our best practices section, about how they conducted 4x4 training for all of their employees. And again, you might have employees who are not used to driving 4x4’s. If you live in the D.C. area, it’s very rare that you’re going to drive one of those. But, depending on where your employees come from and their levels of experience and their comfort levels with driving, I think that’s a good time for you all to have a training course like that set aside so that everybody can get some training on that. And you’re going to have your more experienced people right along with your less experienced people and just kind of spend that time with a (indiscernible). But the way this was organized at Eagle Lake we thought was a pretty exemplary example. So, it’s posted on our website if you want to go in there and look at that.

I think I’ve talked quite a bit here. Let me hear from this group. John in Colorado gave us some examples of some of the activities that they had put on at their office. What are some other things that you all are doing out there for Safety Week activities?

You just need to *1 if you want to talk with Kathy.

I really wanted to use this time today for us to share those ideas. I know some safety committees have been in action since, oh maybe, January of putting together a program. But others may not have given it as much thought. So we wanted to share some of those ideas with people today. Some things take a lot more time for planning and some of them can be done more last minute. So I’d like to hear from you about some of the ideas that you all have.

I know there’s some safety people out there on the line.

We have a couple people queuing up right now.

Okay.

Okay, we’re going to have Marian as soon as we get that queued up.

Alright.

--- from Kemmerer.

Marian, are you there?

Yes, I am. Hi Kathy.

Hi!

This is Marian Bergin in Kemmerer.

Hi Marian.

Long time no see.

I know, we talked to you the last time we had an audio forum for safety.

Yeah, and you spent the day here once and it was a good time, so.

Great!

Anyway, we are going to have some kind of safety activity each afternoon during the whole week that people can do around their work schedule. And I’ve got a lot of supportive people on my committee which is great. I don’t have to do it all. But, one of things, you’ve mentioned several of them, but one of the things we’re going to do that you didn’t mention was we’re going to have a first aid station with mock accidents because we had an incident where one of our employees broke his leg on the ice and that’s seems to happen a lot around here. So, we’ll have some splint exercises and, you know, different things with that. And how to use the AED machine. So that’s one afternoon and then we’re also going to have vehicle exercises where people can change a tire or hook on a trailer, whatever it is they need to learn how to do. How to use a winch or whatever. But everyday we’re going to have something fun that people can do and I love the poker run idea. I think I’m going to use that. And then at the end of the week, we have prizes for whoever participates the most and, you know, wins the poker game.

That was something new to me, I thought it sounded fun.

Yeah, and then we’re going to have an exercise day where, you know, we’ll have stations around the building where people are going to have to run up a hill and then down and then carry something and, you know, get some exercise and then anyone who participates in that will get a poker card.

Or you could give them a first aid kit or AED.

Yeah, we’ve got some prizes that’ll probably end up in my little cubicle, but yeah, it’s going to be fun, I think.

Yeah, that sounds really neat. And I like the way that you all have focused on the types of accidents that have occurred in your office. The first aid idea sounds really good.

Yeah, so we happened to have an EMT on staff so she’s going to be heading that up and we’ve got the fire department will come in and do fire training and (indiscernible) training and just all kinds of things. Anyway, that’s all, I just thought it would be great that everybody wanted to jump in and do something each day that week instead of just on Friday or, you know, just on one day.

Yeah. I think it is good to spread it out and I think it’s also good that you have your own employees who are teaching each other.

Yeah, so we’re looking forward to that. We’re having a clean up day and a barbeque and a fire drill and some hazmat training. We’re going to get a lot done that week.

Sounds like you’ll have a lot of participation.

Thanks, Marian ---

Thank you.

--- for your call and we have John on the line, John Skibinski.

I was going to say, we do out here in Bakersfield, we have (indiscernible) and some of the western states have that. So we have H2F training coming up here for the employees that deal in the oil fields. Also we’re doing monthly vehicle inspections and about two weeks ago we had some of our maintenance people here actually give oil change, or not oil, but oil activity on a vehicle, air cleaners, things like that. Basic stuff where any individual going out in the field, so they could see how that’s done. And the guys were pretty clever. They put some items on the vehicles normally not there, or they took some items off that you would not normally find to see if the employees could do that, so it was kind of a test. But it was actually training. We’ve got firemen on the staff here CPR and first aid trained, she’s an EMT and she’s going to give training to all the employees, anybody who wants it. Also, coming May 1st, we’re going to go live with our safety website here for the office. It’s quite massive, it’s 64 pages; 27 pages are related to Bakersfield itself and we’re going to put that on line. That’s going to be a pretty big event. It’s done, primarily by our safety team. So, besides the fire training that comes up every year which we’ll get the fire crew on early this year and then go through extensives at first aid safety. So, we’ve got quite a bit planned.

John, tell me about that vehicle. That sounds really interesting, the vehicle training that you all had.

That was actually put on by them. What they’ll do is they’ll actually, like say for instance, they took out the oil stick, was removed from the vehicle. So they asked they question, how do you find the oil and what do you do when you open the hood up to take a look and some people found it that the oil stick wasn’t there. To tell you the truth, in times that’s happened, people leave them out. They leave them on the vehicle and they get lost. And then they put an item on a vehicle, for instance, that wasn’t supposed to be there. It could have been an explosive device and some people picked up on that. Not saying that people want to take care of the BLM employees, but you never know in this day and age.

I think in California that’s a relevant concern.

California and I’d say Nevada. But, I think it was really well done. I think the people that participated in that learned a lot. I think the tire, you know, changing the tire idea, is very good. That’s something that you don’t, you know, think about until you have a flat. And if you’re far away from a location and you don’t have access to AAA, believe me, you’re going to have to change that tire. So that’s probably what we may add into our bailiwick from that. We’re also what’s called a boot camp coming up here for physical education training for fire fighters, but anybody else in the office who wants to participate and they’re going to go through some exercise, extensive exercise before they do the pack test and that’s going to come up in a couple weeks here. So there’s quite a bit of activity happening here in California.

That sounds really neat. One of the activities that we’ve found that probably increasing our accident rate a lot is when people are out fighting fires, we have a lot of trips and falls. And it’s mostly because people are not used to walking over uneven terrain. If you think about it, in the office everything’s about the same. You know, you might move from carpet to flooring, but boy, when you’re out there on the trail or off the trail, it’s really different so if you all incorporate exercise into your Safety Week activities, see if you can boost the activities that include ankle strengthening exercise.

One thing we find in every season, as the season wears on, usually that’s when we get more accidents and it seems like people get tired. Especially if they have a very active fire season and toward the end of the season, it seems like when we have the ankle, knee injuries, some back problems. I think it just has to do with the longevity of the process and come about September and the fall, we seem to be having more of the accidents like that when it comes to body parts.

That’s consistent with our national trend data here. Although, we’re asking people to have Safety Week pre-field season, we’d also ask you to continue to emphasize those lessons throughout the end, particularly, like you said, later in the season when people start to get tired and may not pay attention as much.

Once the website’s up too, that will help. Actually, people can refer to that anytime. I think that’ll be very helpful to us and we’ll make sure we share that with the rest of BLM.

Encourage them to continue to use that website, too.

Oh, definitely. Not mainly for everyone, but supervisors will get probably the most benefit out of it.

That sounds great. Alright, thank you.

That was our last person on the line, Kathy, so you can move ahead.

Okay, well I think we’ve been able to share some really good ideas here, although people have similar treating, I think we do it in different ways. The way people conduct fire extinguisher training, or the way the can track their vehicle inspection training. These are some really good ideas and I hope you all will be inspired to try something new this year if you’ve been doing it the same old way, maybe you want try something different based on some of the things that we heard today. So, at this point, I’m going to conclude my part of the presentation and turn this over to Ed Perez. Ed is going to continue to talk a little bit about AED. We were joking about them earlier here when they were doing their exercise week thing and oh you better have an AED on hand. But, Ed’s got some serious issues to discuss with you about AED so I will point to Ed.

Thanks, Kathy. I want to thank everyone for being here today and participating in this call. It’s always nice to be able to hear from individuals from the field and see what they’re doing and what they have to say.

Let me talk a little bit about myself first. I am a commissioned officer in the Public Health Service and I hold the rank of Commander. I am the Bureau of Land Management Occupational Health Manager. I am detailed to the BLM in the National Safety Office. Just a couple of words about the Public Health Service because, I think, I get a lot of questions about it so I figured I’d touch a little bit on the subject.

There are about 6,000 PHS officers under the command of the United States Surgeon General and these officers are detailed to various government agencies in one of 11 different health categories; I happen to be in the Environmental Health category. There are about 36 officers detailed to DOI of which two are in the Bureau of Land Management, myself and then Commander Ann Krieg out in Portland.

So we’ve got just a little bit just a little bit of background. Let’s go back and talk a little bit about AEDs. One of the safety activities you may want to be doing during your Safety Week is maybe some AED training or at least to get some awareness training individuals about these devices, where they’re located and how your program runs.

Well, unfortunately, over 225,000 Americans die unexpectedly each year from sudden cardiac arrest and that derives from undiagnosed heart disease. In the cases of cardiac arrest, obviously time is of essence. For every single minute that passes that they’re waiting for emergency medical service, their likelihood of survival is reduced by 7 to 10%.

Cardiac arrest is (reverse role) situation about 90% of the cases if it’s treated within the first few minutes with an electric shock of the heart. This restores the heart’s rhythm to a normal heartbeat and this process is called defibrillation. The lay person can be trained to administer CPR and use automated external defibrillators, AEDs. Some of you may be asking just exactly, what is an AED. An AED is a device that is designed to be used in an emergency situation. It analyzes the heart rhythm of the individual and delivers electric shock to restore to a normal rhythm.

There are approximately 10,000 sudden cardiac arrest occur at work each year. There are about 400 workplace deaths that occur on annual from SCAs. The Occupational and Safety Administration recommends carrying AEDs at the workplace in order to save lives. Obviously these are recommendations not a requirement, just keep that in mind.

There is a public law that was enacted back in 2000, it’s Public Law 106-505 and this act provides the recommendation of the Secretary of Health and Human Services to provide guidelines for the placement AEDs in federal buildings. Again, this is a recommendation, it is not a requirement. If you are going to put an AED in a federal building, there are some guidelines and minimal requirements you should be following. This particular act really has guides in four specific areas. One is implementing appropriate training courses in CPR and AED use. If you decide to deploy a device in a building that you should have individuals that are trained and certified in CPR and AED and certification organizations are through the American Heart Association or the Red Cross. In addition to that, you need to have proper maintenance and testing program that will test these devices on a fairly regular basis. And that needs to be documented, so it’s just not a matter of walking by the device once a month if that’s what the recommendation is of the manufacturer, but actually document that the device has been inspected to ensure that proper batteries are in place, etc, etc. Some of these incidental --- Some of the equipment, emergency pads themselves, have an expiration date as do the batteries, so you have to maintain that record and make sure that you replace them accordingly.

You also need to ensure that there’s coordination between the building, or the federal agency in the appropriate licensed professional in oversight and training of the program. In other words, you have to have a licensed physician who oversees the program in the event the device is deployed. There needs to be a review of what happened, what took place, and it needs to be documented.

In addition to that, you need to ensure there’s coordination with the local EMS system and the placement and the incident use of these devices. And that kind of varies from state to state. You really need to look up the state regulations, what county you’re in, you know, what they’re particular requirements are. Like in Washington, D.C., we have approximately eight devices deployed here at the Washington office. We had to identify locations of those devices and then supply them to the local D.C. EMS so they understand where they’re being used in the event there was a cardiac arrest at that location, EMS should be notified or would have a database that indicates there’s a AED at this location that’s been deployed. So, again, you have to look at your local regulations and local county and state EMS program and see what their requirements are.

A lot of you probably wonder why we can, or the federal government, can buy AEDs without the use of a --- or without the prescription of a physician. These are available on GSA schedule and they’re readily accessible through the GSA contracting situation. But you need to keep in mind that AED is classified as a Class 3 medical device and the sale is restricted to physician to order these devices. Utilization of an AED, therefore, requires medical oversight by a licensed physician. So keep that in mind, that’s really important. What we’ve been finding out is that we do have a lot of these devices deployed and there is no medical oversight. So, you need to have a written program that identifies how your process works and what will happen in the event that the device is deployed.

Now, a lot of people are concerned about the use of these devices and what kind of liability may be associated with the use of these devices. The Cardiac Arrest Survival Act 2000 provides all the Good Samaritan protections regarding AEDs. There are several requirements in order to be covered under this law. In general, federal employees will be protected from liability if they are appropriately trained in the use of the AED and the AED is used in accordance with your agency’s protocols. In addition to that, states generally allow a Good Samaritan an exemption from liability for any individual who renders emergency treatment with a defibrillator.

Are there any questions or comments in regard to AEDs? In the uses of them, placement?

Yeah, if you want to call in, you just need to dial *1.

We’re currently in the process of taking or getting a data call on these devices that are located and we’re thinking about the possibility of putting together a national oversight program that may help some of you in regard to the use of them. But, haven’t got all the information back. You know, information in regard to that. Some people have programs, some people don’t, some people have medical oversight, some people don’t. But the thing I want you to walk away with from here is that you do have a device deployed in your building, it’s just not a matter of hanging up on a wall, there’s a whole written program that goes with it and I encourage you to find out what it is, who’s in charge of it and if you’re doing the --- or taking the proper steps when you have the device.

Ed? We have John from Bakersfield on the line again. Go ahead, John.

You kind of alluded to it that last statement you made. I was just wondering if there’s written directions or some kind of guidance from Washington. Because some of the ideas you brought out there, we’ve had to check into for sure. We’re very interested in putting these, some of these in our buildings and some of our remote locations and we want to make sure we follow the instructions from BLM properly for liability issues. Is there anything that’s written at this time from Washington?

Yeah, at this time we don’t have anything written from Washington itself.

John, this is Louis Roe, we did just renew an IM; it went to the director’s office. It’s a part of a list of other IMs to be renewed. So there is, currently, a written direction on AED programs, however, we plan on, this year, taking that IM and really making it much more useful to a field manager like yourself sitting in an office in Bakersfield saying I think we need to do this. How do we do it well so that we protect our employees and protect the Bureau? So, there is something out there already and there will be more forthcoming.

Well, that’s good to hear because that’s exactly what will be our next step. We want to make sure we follow the protocol exactly, but we do want to put these in place.

Something we encourage here, I mean obviously they are definitely a life saver and that critical time between the initial heart attack and getting help is really crucial that you get a device like this in place as quickly as possible. Something like a four minute window and that’s an exponential drop in time that the individual has a heart attack to when you’re going to restart it up. We encourage you to do it, again, you know, in addition to this guidance documents from BLM, really look into your state and local EMS systems, and see what their requirements are, because you are supposed to have some kind of a relationship with these individuals when you do put these devices out there.

Yeah, Ed, this is Linda and we have these here at the Training Center and I was one of the people who volunteered to take the training session and learn how to use it and it’s really not as scary as it first seems once you get the training and we have our protocol established here. So, we’re ready to go if we ever have to use them.

Well, it’s good to hear that. Let me just re-emphasize with what Linda indicated. The devices are pretty much simple to use. Once you turn it on, the machine will actually talk you through what steps you need to take, what to do. That is very encouraging. They try to make it as simple as possible to just about anybody, even if you’re not trained in the event that you have a situation where there’s no one that’s trained or you don’t have that response team there at that location that someone can pick it up off the wall and actually deploy the device itself.

Thanks for your call, John.

Thank you.

Any additional questions or comments?

We don’t have anyone else on the line at the moment.

Okay, I need to move on a little bit. Now I’d like to talk to you a little bit about the Occupational Health program here at the Bureau of Land Management. I’ve been, I guess, about a year or so and let’s talk a little bit about safety health programs. Often, all too often, we do have the Safety and Health program in place. We don’t really have a full awareness, or employees don’t have a full awareness of the elements that are required to implement a comprehensive occupational health program. I guess one of the primary reasons is the lack of understanding in the industrial hygiene techniques and exposure assessment, so let’s talk a little bit about that. Most occupational health programs require some type of exposure assessment where an individual that was trained, such as an Industrial Hygienist, would go in and evaluate an individual’s work activities and see if there’s a possible exposure, some kind of physical or biological or chemical agent. This individual would go in there and use different types of instrumentation like personal sampling pumps, noise dosimeters, direct reading instrumentation of some sort to identify what those possible exposures are. Let’s look at the definition of a trained Industrial Hygienist because that’s what I am, basically. And an Industrial Hygienist is a professional qualified with education and training, has experience to recognize, evaluate and develop controls for occupational hazards in the workplace. So there’s a level of understanding and training that goes into developing or doing these assessments. During the course of work, some of the employees may be exposed to a chemical, physical, or biological aid and it involves the use of personal protective equipment and this is essentially the potential for exposure. How concentrated or intense is the hazard in the workplace. A good example of that would be hydrogen sulfide gas. Individuals who work in these oil fields may be exposed to H2S gas and depending upon what you are doing, what types of activities are occurring, are you a PET that goes to these oil tanks, pops the hatch to verify the amount of head space in these tanks. Is there an exposure when you pop the tank? If you are a firefighter, you’re working in an oil field, is there a potential exposure, and what are they? What we would do, is we would look at that activity, when I put a personal sampling pump on you see what those exposures are, analyze it, we’d have to send it out to a laboratory, send out the media to a laboratory, report back from the laboratory, analyze that exposure and take appropriate action. Some of you may have seen personal sampling pumps on individuals that would be worn by a Industrial Hygienist to try to quantify that.

When you’re in the BLM, I don’t know how much work is being done in that area. The DOI has had an Industrial Hygienist on staff for a number of years. Our captain, Tim Rackey, has done some work for us in the past with regards to exposure assessment.

Remember, an exposure assessment is a quantitative or qualitative determination that’s made by an Industrial Hygienist formally properly trained. That’s ideal in most cases. In cases, what could happen is that if you suspect that there may be an exposure to some kind of chemical or biological, or physical agent in the workplace, you could call up your Safety Officer, your CDSO, or perhaps call me up at the office. Say hey, Ed, I’m think I’m being exposed to noise or my people are being exposed to noise while they’re conducting their chainsaw operation. Sometimes, what we can do is we can send you a device, set it up in such a way that all you have to do is turn it on, see the quantification, and send it back. I can take the data, interpret it, and make a recommendation based on that. So those are some situations we could probably set up. But most of the time, again, an individual needs to have some kind of training or background on what’s required for the use of these devices.

Does anybody have any questions or comments. In the event you think you are exposed to some kind of a chemical or physical or biological hazard, I recommend you contact your CDSO, your local safety managers, state safety managers, or myself to help you determine if an exposure assessment is needed and what we can do to help you through this process.

Questions, comments?

For all of you who don’t know, I’ll give you my number over the phone, it’s area code 202-254-3322. If you have any specific questions or concerns, feel free to call me or you can email me directly, too.

Okay, well, we don’t have any questions or anyone on the line at the moment. Kathy or Ed, did you have anything else. Kathy?

We have one more thing.
I want to talk that some upcoming training for supervisors on May the 12th. It will be from 12:30 to 3:30 Eastern time. There's going to be a satellite broadcast on workers' compensation training. And this one is specifically for supervisors, and during that training ‑‑ this is a joint event, by the way, that the Park Service and Fish & Wildlife Service are producing, and Bureau of Land Management will be able to participate, too. We'll be able to convert the signal so that our employees can watch that. We are also going to have Kimberly Rose from the NOC and Tracy Ware from the Washington Office available to answer questions for supervisors if there's something unique to BLM that wouldn't be covered in the broadcast training. But during that training they will cover the Federal Employees Compensation Act. They'll talk about the five different types of benefits that are provided for by the Compensation Act. There are two different types of workers' compensation claims that can be filed, and both of those will be covered during this training. So they're also going to talk about how you can use SMIS to electronically file Workers' Compensation claims. So I think it's going to be some good training. Again, it's on May the 12th. It's just for three hours that day. Prior to that on April 16th from 12:00 to 4:00 p.m. Eastern time there's going to be another compensation ‑‑ Workers' Compensation training course held for HR staff, for safety staff who deal with Workers' Comp claims and for anyone who is a Workers' Compensation specialist. I would appreciate it if you would pass along that information. That course has some prework that needs to be done for it. It's a two‑part course. For all three of these courses, you need to do on DOI Learn to receive the credit. And the next course coming up, again, is April 16th. That's just a week from today, I think.
That will be going out to the associate and state directors as well as to the HROs, to the safety and health management teams, and then a formal IB will go out in the next day or two. But we want to get the word out as quickly as possible so that people have time to register to do the prework for the first and second classes and then, of course, the managers to be able to direct their schedules to make that may 12th training event. That should give you a lot of practical information on how to best use these benefits for your employees, all of the above.
That's all I had. Ed, do you ever something else you wanted to cover?
No, that's all I had. Does anybody have any questions about the Workers' Compensation course coming up? If you do have question, as Kathy said, you can get the information on all those courses from the NTC website.
I don't have any questions popping up, so I think that will be the end of our session here today. Remember, offices should use the upcoming month to engage activities that strengthen each employee’s commitment to a safe and healthy workplace. Thanks to all of you for getting on the line today and thanks to Kathy and Ed for your presentations.
