

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

1

U.S. DEPARTMENT OF LABOR
OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION

ADVISORY COMMITTEE ON
CONSTRUCTION SAFETY AND HEALTH (ACCSH)

Thursday, August 22, 2013

Frances Perkins Building
200 Constitution Avenue, N.W.
Washington, D.C.
10:00 a.m.

Reported by: Christine Allen,
Capital Reporting Company

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

2

1 A P P E A R A N C E S

2 COMMITTEE MEMBERS PRESENT:

3 EMPLOYEE REPRESENTATIVES:

4 Sarah M. Coyne
Executive Assistant Director
5 International Union of Painters and Allied
Trades/Finishing Trades Institute

6 Roger Erickson (telephonic)
7 International Brotherhood of Boilermakers, Iron
Ship Builders, Blacksmiths, Forgers & Helpers
8 AFL-CIO, MOST Administrator

9 Walter A. Jones
Associate Director, Occupational S&H
10 Laborers' Health and Safety Fund of North America

11 Laurie A. Shadrick
S&H National Coordinator
12 United Association of Plumbers and Pipefitters

13 EMPLOYER REPRESENTATIVES:

14 Kristi Barber (telephonic)
President, Glenn C. Barber & Associates

15 Kevin R. Cannon
16 Director of Safety and Health Services, Associated
General Contractors of America

17 Thomas Marrero, Jr.
18 National Safety Director, Tradesman International

19 Jerry Rivera
National Director of Safety, National Electrical
20 Contractors Association

21

22

(866) 448 - DEPO

www.CapitalReportingCompany.com © 2013

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

3

1 A P P E A R A N C E S (Continued)

2 STATE REPRESENTATIVES (Cont'd):

3 Charles Stribling
4 OSH Federal-State Coordinator, Kentucky Labor
5 Cabinet, Department of Workplace Standards

6 Steven D. Hawkins (telephonic)
7 Administrator, Tennessee Occupational Safety and
8 Health Administration

9 PUBLIC REPRESENTATIVES:

10 Jeremy Bethancourt (telephonic)
11 Co-Owner and Program Director, Arizona Construction
12 Training Alliance

13 FEDERAL REPRESENTATIVES:

14 Matt Gillen
15 Deputy Director, Office of Construction Safety
16 & Health, CDC/NIOSH, Office of the Director

17 DESIGNATED FEDERAL OFFICIALS:

18 Dean McKenzie (Acting Chairman)
19 Office of Construction Services, Directorate of
20 Construction

21 COMMITTEE CONTACTS:

22 Damon Bonneau, ACCSH Coordinator, Office of
Construction Services, Directorate of Construction

COMMITTEE COUNSEL:

19 Sarah Shortall
20 ACCSH Counsel, Office of the Solicitor, DOL

21

OSHA:
22 Jim Boone, Directorate of Construction, OSHA

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

4

1 A P P E A R A N C E S (Continued)

2 OSHA (Cont'd):

3 Chuck Harvey, OSHA

4 Eric Kampert, OSHA

5 Jim Maddux, OSHA

6 Ashkea McAllister, OSHA

7 Courtney Murray, OSHA

8 Lucero Ortiz, OSHA

9 Michael Payne, Directorate of Construction, OSHA

10 Kim Robinson, Solicitor's Office

11 David Ward, Directorate of Construction, OSHA

12 ALSO PRESENT:

13 Troy Armstead, Air Force Safety

14 Charlie Bird, Balfour Beatty Construction

15 Christine Branche, NIOSH

16 Graham Brent, National Commission for the
17 Certification of Crane Operators

18 Chris Cole, Inside OSHA

19 Una Connolly, American Road and Transportation
20 Builders Association

21 Matthew Eckstine, National Commission for the
22 Certification of Crane Operators

 Don Head, Balfour Beatty Construction

 Myron Laible, Outdoor Advertising Association

(866) 448 - DEPO

www.CapitalReportingCompany.com © 2013

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

5

1 A P P E A R A N C E S (Continued)

2 ALSO PRESENT (Cont'd):

3 Lisa London, University of Texas at Arlington, OSHA
4 Training Institute Education Center

5 Howard Marks, National Asphalt Pavement Association

6 Rob Matuga, National Association of Home Builders

7 Mike McCullion, Sheet metal Contractors Association

8 Thad Nosal, Insurance Services Office

9 Marcus Odorizzi, City of Rockville, Maryland

10 Travis Rhoden, J.J. Keller and Associates

11 Bruce Rolfsen, BNA Occupational Safety and Health
12 Reporter

13 Scott Schneider with the Laborers Health and Safety
14 Fund, North America

15 Jim Tomaseski, International Brotherhood of
16 Electrical Workers

17 Steven Todd, Specialized Carriers and Rigging
18 Association

19 Tom Trauger, Winchester Homes

20 Chris Williams, Associated Builders and Contractors

21 Lauren Williams, Associated Builders and
22 Contractors

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

6

	A G E N D A	
		PAGE
1		
2		
3	1. Opening Remarks/Agenda Overview Acting Chairman Dean McKenzie	7
4	2. Assistant Secretary's Agency Update and Remarks	
5	Dr. David Michaels	11
6	3. NIOSH Update	
7	Dr. Christine Branche, Principal Associate Director, NIOSH	27
8	4. DOC Regulatory Update	
9	Jim Maddux, Director, Directorate of Construction	51
10	5. Break	67
11	6. OSHA's Temporary Worker Initiative	
12	Mary Lynn, Directorate of Enforcement Programs	67
13	7. Discussion of the 2-hour introduction to the OSHA 10-hour and 30-hour training courses	105
14		
15	8. Chair Remarks/Public Comments	134
16		
17		
18		
19		
20		
21		
22	9. Adjourn	135

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

7

1 P R O C E E D I N G S

2 (10:00 a.m.)

3 ACTING CHAIR McKENZIE: Good morning,
4 everyone. I would like to welcome everyone and open
5 the meeting. Welcome to Committee members, especially
6 as soon as we get them online there.

7 Our regular Chairman, Pete Stafford, had a
8 family emergency dealing with his ailing father and
9 was not able to join us, so he's off in Kentucky this
10 week. So, therefore, I'll be the official Acting
11 Chair of record, opening the meeting, closing the
12 meeting, and then certifying the minutes for the
13 official minutes of the meeting.

14 Graciously, Walter has agreed to assist us
15 and help out. He'll moderate the meeting for us. We
16 really appreciate your assistance, Walter.

17 MR. JONES: Welcome, everyone. Again, we're
18 waiting on Vanita (phonetic) to come up with the
19 password so we can bring online the folks who are on
20 the phone, but in the meantime I want to keep it
21 moving because we're going to lose Dr. Michaels in
22 about 15, 20 minutes.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

8

1 So I'd like to start until they can bring us
2 online with going around the table, everyone
3 introducing theirselves and the new members, starting
4 with Chuck.

5 MR. STRIBLING: Good morning. My name is
6 Chuck Stribling with Kentucky Labor Cabinet
7 representing State governments.

8 MR. RIVERA: Jerry Rivera, Employer Rep.

9 MR. CANNON: Kevin Cannon, Employer Rep.

10 MS. SHADRICK: Laurie Shadrick, Employee
11 Rep.

12 MS. SHORTALL: Sarah Shortall, ACCSH
13 Council.

14 DR. MICHAELS: David Michaels, Assistant
15 Secretary, OSHA.

16 MR. JONES: Walter Jones, Employee Rep.

17 ACTING CHAIR MCKENZIE: Dean McKenzie,
18 Designated Federal Official.

19 MS. COYNE: Sarah Coyne, Employee Rep.

20 MR. GILLEN: Matt Gillen, NIOSH Rep.

21 MR. MARRERO: Tom Marrero, Employer Rep.

22 MR. JONES: If I could start right here.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

9

1 ACTING CHAIR McKENZIE: You have a
2 microphone? Who's got the wireless?

3 COURT REPORTER: And please sign in at the
4 desk and write legibly.

5 MR. MARKS: Howard Marks with National
6 Asphalt Pavement Association.

7 MS. CONNOLLY: Una Connolly, American Road
8 and Transportation Builders Association.

9 MR. SCHNEIDER: Scott Schneider with the
10 Laborers Health and Safety Fund, North America.

11 MR. TODD: Steven Todd, Specialized Carriers
12 and Rigging Association.

13 MR. ARMSTEAD: Troy Armstead, Air Force
14 Safety.

15 MR. BIRD: Charlie Bird, Balfour Beatty
16 Construction.

17 MR. HEAD: Don Head, Balfour Beatty
18 Construction.

19 MR. COLE: Chris Cole, Inside OSHA.

20 MR. TRAUGER: Tom Trauger, Winchester Homes.

21 MR. ODORIZZI: Marcus Odorizzi, City of
22 Rockville, Maryland.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

10

1 MS. McALLISTER: Ashkea McAllister, OSHA.

2 MR. LAIBLE: Myron Laible, Outdoor
3 Advertising Association.

4 MR. RHODEN: Travis Rhoden, J.J. Keller and
5 Associates.

6 MR. ECKSTINE: Matthew Eckstine, National
7 Commission for the Certification of Crane Operators.

8 MR. BRENT: Good morning. Graham Brent,
9 also with NCCCO.

10 MR. TOMASESKI: Jim Tomaseski, International
11 Brotherhood of Electrical Workers.

12 MS. WILLIAMS: Lauren Williams, Associated
13 Builders and Contractors.

14 MR. WILLIAMS: Chris Williams, also with
15 ABC.

16 MR. BOONE: Jim Boone, Directorate of
17 Construction, OSHA.

18 MS. ROBINSON: Kim Robinson with the
19 Solicitor's Office.

20 MS. LONDON: Lisa London with the University
21 of Texas at Arlington, OSHA Training Institute
22 Education Center.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

11

1 MS. ORTIZ: Good morning, everybody. Lucero
2 Ortiz with OSHA.

3 MR. COTCHEN: Don Cotchen, Industrial Info
4 Resources.

5 MR. PAYNE: Michael Payne, Directorate of
6 Construction, OSHA.

7 MR. KAMPERT: Eric Kampert, OSHA.

8 MR. HARVEY: I'm Chuck Harvey with OSHA.

9 MR. MURRAY: Courtney Murray with OSHA.

10 MR. NOSAL: Thad Nosal with the Insurance
11 Services Office.

12 MR. MADDUX: Jim Maddux with OSHA.

13 MR. ROLFSEN: Bruce Rolfsen with BNA
14 Occupational Safety and Health Reporter.

15 DR. BRANCHE: Christine Branche, NIOSH.

16 MR. WARD: David Ward, OSHA's Directorate of
17 Construction.

18 MR. JONES: All right, I want to thank you.

19 While we're waiting for the online folks to-- for us

20 to get a password to get the online folks, I'm

21 instructed by Sarah that we do have a quorum and since

22 that is the case, I'd like to introduce Dr. Michaels

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

12

1 and have him give his update.

2 DR. MICHAELS: Thank you so much. Welcome
3 everyone. It's nice to see such a good crowd here.
4 I'm scheduled in just a little while to meet with
5 Secretary Perez, so I'm going to keep my remarks brief
6 and I'll let you get to the work that need to be
7 doing.

8 As you heard, unfortunately, Pete Stafford
9 is not able to join us as originally planned. His
10 father fell ill and he was called away to care for
11 him. So, let's all keep Pete and his family in our
12 thoughts and prayers and thank Dean and Walter for
13 stepping up to the plate here and I'm sure this
14 meeting will run very smoothly.

15 I also wanted to acknowledge the fine work
16 of the work groups that have been getting together in
17 between the full member committee meetings. And I
18 that it's in these work group meetings that the most
19 detailed work gets done. I very much appreciate the
20 time, the care, and the expertise that all of you
21 bring to these work groups.

22 You know, summer is traditionally a slow

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

13

1 time for initiating programs or moving forward on
2 projects, but that is not the case at OSHA. We've
3 been moving ahead with a number of activities and
4 initiatives, and I'd like to fill you in on some of
5 them.

6 I think as you've all heard by now one of
7 the issues that we're very concerned about is the
8 protection of temporary workers. And I appreciate the
9 work the Subcommittee is doing to address this issue
10 here and I look forward to your recommendations.
11 We've been hard at work on this initiative and later
12 today Mary Lynn from our Directors of Enforcement
13 Programs will be briefing you on our perspective and
14 on other activities related to protecting temporary
15 workers. I'm very glad to see ACCSH has formed a work
16 group to give advice on this important topic.

17 Earlier this summer we held a webinar with
18 the American Staffing Association focused on
19 protecting temporary workers. It had many hundreds of
20 people listening from across the country. That
21 webinar is on our website and we will be creating a
22 new web page that gathers all the materials on

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

14

1 protecting temporary workers to make it easier for the
2 public to access this information. And one of the
3 things that we are collecting is best practices. We
4 want to disseminate those best practices--

5 (Interruption.)

6 DR. MICHAELS: Hey.

7 MR. JONES: I thought he was here.

8 DR. MICHAELS: Sorry. Who knew? In any
9 case, I think obviously that's an area that we're
10 looking to, the employer community around the country,
11 both staffing associations and the client employers
12 who bring on temporary workers, to look at best
13 practices and to disseminate those best practices.

14 We're also monitoring a very alarming trend
15 that's occurring among workers involved in
16 communication towers. In the past year there have
17 been 13 fatal incidents at communication tower
18 worksites with a total of 14 fatalities. Eight of
19 these events have occurred in the past 12 weeks alone.
20 That's a significant spike in incidents and fatalities
21 compared to previous years' data. We're currently
22 investigating the causes of these fatalities. We'd

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

15

1 like to know what's going on. We'll be reaching out to
2 the tower construction and maintenance industry as
3 well as to the major cellular network carriers to
4 develop some solutions that better protect workers
5 engaged in this very dangerous work. And I think a
6 number of people in their room have some experience in
7 this area. And obviously, you know, this is a valued
8 advisory committee. Any advice that you want to give
9 us on that we would gratefully receive from you.

10 OSHA's moving forward with a fourth phase of
11 rulemaking in our Standards Improvements, or SIPs,
12 Project. And you will be reviewing a number of
13 proposed standard changes tomorrow. We're hopeful
14 this will wrap up the ACCSH review process for what we
15 call SIP IV, and we'll continue to work on that
16 proposed rule. As you know, you have a statutory role
17 in this and we're pleased that you're here to review
18 these suggested changes.

19 Now, since it's after 10:00, I can tell you
20 that the Bureau of Labor Statistics just released its
21 preliminary data on fatal occupational injuries that
22 occurred in 2012. In general, the data show that

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

16

1 together, all of us--employers, unions, health and
2 safety professionals, trade associations, and OSHA--
3 are making a significant difference. In the period of
4 increased economic activity, one in which we might
5 expect to see increased injury rates, the national
6 work-related fatal injury rate dropped from 3.5 per
7 100,000 full-time equivalent workers to 3.2. That's a
8 significant drop and one about which we should be
9 pleased. Now, these are preliminary numbers and they
10 will go up slightly, but a drop that size is clearly
11 significant and won't be overcome by the final numbers
12 that are going to come out six months or so.

13 But still, we have far to go. There are
14 still more than 4,000 workers who have lost their
15 lives last year on the job. But these data do show
16 progress. However, there are two areas in which there
17 was a notable lack of progress, and one is the
18 construction industry, where the rate of fatal
19 injuries increased from 9.1 in 2011 to 9.5, and may go
20 up slightly more because, again, these are preliminary
21 numbers and the 9.1 were final numbers.

22 Now, perhaps this is not unexpected in a

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

17

1 period of growth. There was more work being done,
2 more hours spent on construction work last year. And
3 while this is a rate based on number of hours, we know
4 when more work occurs, when new workers are brought
5 on. When many new workers are hired there's increased
6 risk of injury and fatality and so we might expect
7 this increase. But clearly we can and we must do
8 better, and we look to this Committee to help us do
9 that.

10 The second area of concern is the category
11 that includes oil and gas drilling. Fatal injuries,
12 the number of fatal injuries in oil and gas extraction
13 rose 23 percent. OSHA's very much focused on this
14 area as well. And as many of you know, a national
15 voluntary stand-down of U.S.

16 onshore exploration and production is
17 planned for November 14th of this year. That's really
18 a stand- down for the whole U.S. onshore oil and gas
19 drilling and extraction industry to promote safety and
20 health awareness. The event is co-sponsored by the
21 National STEPS Network, which is an alliance that OSHA
22 has with a large number of oil and gas- extracting

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

18

1 employers. I see Lisa London in the back from the
2 University of Texas, which also plays a very key role
3 and is having a national meeting in December.

4 MS. LONDON: Correct.

5 DR. MICHAELS: In Dallas, which I think is
6 already probably overbooked, but if you're interested
7 in oil and gas safety and health, that's the meeting
8 to go to.

9 But this national stand-down where across
10 the country workers will stop work and review safety
11 and health procedures. It's a partnership of the
12 National STEPS Network, which is the OSHA Alliance,
13 OSHA, NIOSH, and a number of different industry
14 associations. We think this is of vital importance
15 because we see the increase in fatalities that is
16 occurring in this industry.

17 Now, today, I'm pleased to announced that
18 OSHA has launched a new web page focused on the needs
19 of women working in the construction industry. When
20 you go on to that web page, which is live today, I'd
21 like to point out that former ACCSH member Liza
22 Arioto, who championed--as you remember, had

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

19

1 championed women in construction during her term here,
2 her picture is there. She's one of the photographs of
3 women in construction and she really was very
4 instrumental in moving this forward.

5 The new web page focuses on two safety and
6 health issues of particular concern to women:

7 sanitation hazards and proper-fitting
8 personal protective equipment. And it has links to
9 other resources. Having this website up is a
10 longstanding recommendation from ACCSH. We're glad
11 we've made some progress in this area. Just
12 yesterday, on behalf of OSHA, I signed an alliance
13 with the National Association of Women in Construction
14 to develop training resources that will help protect
15 women in the construction industry.

16 All across the country, OSHA is partnering
17 with unions, worker centers, employers, trade
18 associations, and civic groups to conduct outreach and
19 education, and to stage safety stand-downs to promote
20 ways of preventing fatalities and injuries from falls,
21 which, as you know, is the leading cause of death in
22 the construction industry. And I highly recommend you

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

20

1 take a look at the BLS statistics. For the second
2 year they have statistics on the height involved in
3 fatal falls among workers. And, again, there were a
4 sizeable number of workers who died from falls at very
5 high elevations, above 20 or 30 feet, but also a very
6 substantial number of falls that occurred below 20
7 feet and even below 10 feet. And it points us in some
8 very significant directions to go in terms of
9 instituting protections for those workers.

10 So since the start of this year's
11 construction season we've held voluntary stand- downs
12 across the country covering thousands of construction
13 employers and tens of thousands of workers. And we
14 have more stand-downs planned in Kansas, Missouri, and
15 Nebraska. In Dallas, Texas, we'll be advertising the
16 Preventing Falls campaign on the public bus system
17 this month through late September. And we've
18 collaborated to place posters in mass transit systems
19 in Maryland and Massachusetts as well. And I
20 understand that Jeremy Bethancourt is working on a
21 similar effort in Phoenix, Arizona.

22 Have we been able to get the folks on the

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

21

1 phone on the line yet?

2 MR. JONES: We have not.

3 DR. MICHAELS: Well, when you speak to
4 Jeremy later, you'll tell him I expressed my thanks to
5 him.

6 We've also been making aggressive use of
7 social media and the results, I think, are impressive
8 and encouraging. We send out daily Stop Falls Tweets,
9 which in July alone prompted more than 3,000 people to
10 visit our Stop Falls web page.

11 We've also continued updating the fall
12 prevention resources on the Stop Falls page, including
13 two of our newest resources: a bilingual, that's
14 English-Spanish, booklet on ladder safety and a
15 training guide with three Fall Prevention Toolbox
16 talks. I really want to thank NIOSH for their great
17 work on this. This has been a terrific collaboration.
18 And I want to thank Dr. Branche, who's sitting in the
19 front row, who I know you'll be hearing from as well.

20 All these materials are available--these
21 materials I just mentioned are available in
22 traditional and cell phone or mobile-friendly formats,

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

22

1 so work crews can access safety and health information
2 in real time, both on and off the job site. If anyone
3 here would like multiple copies in print of the Fall
4 Prevention Training Guide, please get in touch with
5 our Office of Communications and we can provide them.

6 You know, this summer we again partnered
7 with the National Oceanic and Atmospheric
8 Administration and the National Weather Service in our
9 national awareness campaign to prevent heat illness in
10 outdoor workers. And for the third consecutive year
11 we promoted our Water-Rest-Shade message through
12 safety stand-downs, bilingual training resources,
13 radio interviews, social media, and our heat
14 smartphone app. I'm particularly proud to report
15 today that more than 100,000 have downloaded our
16 Smartphone Heat Safety Tool since we launched that app
17 two years ago. In fact, we broke our own record last
18 month when more than 18,000 people downloaded it, more
19 than any other single month. So that app really has
20 turned out to be a very useful tool for workers, for
21 employers, for others across the country.

22 So while we're in the final weeks of summer

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

23

1 there's still many hot days ahead of us. We can't let
2 our guard down, and thank you all for your work on
3 this.

4 Multiple generations have embraced this new
5 world of social media with remarkable speed and
6 enthusiasm. And avenues such as Twitter present us
7 with new and, I think, quite effective ways to
8 communicate rapidly with millions of people. So I'm
9 hoping that members of ACCSH encourage employers and
10 workers in the construction industry to follow the
11 Department of Labor on Twitter and to friend us on
12 Facebook. You know, it's a Department of Labor
13 Twitter feed and Facebook site. And by doing that you
14 can get all of OSHA's newest resources and stay
15 current on trending topics on safety and health.

16 So that's, in brief, the update from OSHA. I
17 think I have about five minutes before I have to leave
18 to get to my next meeting, so I think I can take a
19 couple of questions if people have them. I'm told you
20 have to identify before you speak your name for the
21 sake of the folks who are transcribing this.

22 MR. JONES: Well, I have one quick question.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

24

1 Last year you talked about setting up a website to
2 show the OSHA PELs and then compared them with NIOSH's
3 RELs and then ACGIH's TLVs. And we're wondering where
4 are we at on that? Are you still thinking--

5 DR. MICHAELS: Yes, actually we've made
6 great progress on that and we expect to see a number
7 of different web-based products coming out soon
8 focusing on chemical hazards.

9 We recognize that the PEL modernization
10 process is broken. The vast majority of our
11 permissible exposure limits date back to the 1960s and
12 some of them were outdated then. But for those of you
13 who don't know the history, when the OSHA Act was
14 passed was passed in 1971, we were allowed to
15 essentially adopt existing consensus standards and
16 government regulations. And so the under the Walsh-
17 Healey Act the government had essentially adopted the
18 1968/1969 ACGIH PELs List. And so we took all of
19 those and they became the OSHA PELs, and that was
20 about 500 different chemical exposure levels.

21 Since then, OSHA has up-dated about 30 and
22 so 450, 470 have been unchanged since the late 1960s,

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

25

1 and they're clearly out of date. NIOSH has done some
2 terrific work for many years issuing recommended
3 exposure limits. And they're slightly than PELs.
4 They don't take economic or technological
5 feasibilities into account. They're health-based
6 standards. The State of California has its own
7 standards in process as do some other states and
8 they've issued occupational exposure limits. The
9 ACGIH continues to modernize and improve theirs. And
10 so we've put together quite a few materials that we
11 will soon be making public to allow people to compare
12 those.

13 In addition, though, we are preparing a
14 Request for Information, laying all this information
15 out. We expect to publish it within a few months,
16 where we ask our stakeholders, the safety and health
17 community, technical experts, academics, employers,
18 unions, trade associations to weigh in on what we
19 should do. Given current law and various court
20 decisions, what should we do to increase worker
21 protection from chemical exposure hazards? And we
22 hope when we put that out we really get some

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

26

1 thoughtful input from all of you.

2 Maybe I'll take one more question if anyone
3 has one. If not--okay. Well, I'm going to thank you
4 all very much. Thank you for coming. Thank you for
5 those on the phone if you get to hear me. But if not,
6 other people will thank them. And I look forward to
7 hearing the results of this very important meeting
8 that you're having.

9 MR. JONES: Thanks, David.

10 DR. MICHAELS: Thank you, Walter.

11 ACTING CHAIR MCKENZIE: Thank you.

12 MR. JONES: Okay. Before we move on, I want
13 to check the situation of our on-phone members.

14 MR. BETHANCOURT: This is Jeremy. We
15 finally got to hear Dr. Michaels say goodbye.

16 MR. JONES: And we can still barely hear
17 you. Jeremy, could you go ahead and introduce
18 yourself and then after Jeremy, anyone else that's
19 online introduce yourselves, please?

20 MR. BETHANCOURT: Jeremy Bethancourt,
21 member, Public Representative.

22 MR. ERICKSON: Roger Erickson, MoST

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

27

1 programs, International Brotherhood of Boilermakers,
2 representing the employees.

3 MR. HAWKINS: Steve Hawkins, Tennessee OSHA,
4 representing State Plan states.

5 MS. BARBER: Kristi Barber, Employer
6 Representative.

7 MR. JONES: I think that's everyone, thank
8 you. And I apologize for just bringing you online
9 now.

10 Next up we have Dr. Christine Branche giving
11 us the NIOSH update, and you get the nice comfy chair.

12 MS. SHORTALL: When Ms. Branche comes up
13 here I would like to enter into the record this
14 Exhibit No. 1, the agenda for the August 22-23 ACCSH
15 meeting.

16 MR. JONES: Thank you.

17 DR. BRANCHE: Good morning. Can you hear
18 me? For those of you, I know that I've submitted
19 slides and I suspect that those of you who are
20 participating by phone have been given the slides as
21 well. I'm going to skip over a few of the slides and
22 I'll let you know which ones I skip over.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

28

1 I'm on Slide 2. I'm going to skip the part
2 about describing our office and get right to answering
3 some questions that arose around ABLES. I'm going to
4 talk about some new construction research
5 developments, say something briefly about the Falls
6 Prevention campaign, and then close out with talking
7 about an update on green construction and building
8 information modeling. That means I'm skipping Slide
9 Numbers 3, 4, and 5.

10 It's my understanding that ACCSH had
11 questions about our ABLES Program, our Adult Blood
12 Lead Epidemiology and Surveillance Program. And the
13 question that I understand that was raised was the
14 justification for the decision that NIOSH made in
15 discontinuing our funding for that program.

16 The ABLES Program is a state-based
17 surveillance program of laboratory reported adult
18 blood lead levels. The program objectives is to build
19 state capacity to initiate, expand, or improve adult
20 blood lead surveillance programs so that they can
21 accurately measure trends and adult blood lead levels--
22 -say that three times fast--and which can effectively

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

29

1 intervene to prevent lead overexposures. NIOSH has
2 funded state ABLES programs to submit those blood lead
3 data for adults back to NIOSH. And NIOSH has
4 encouraged developing local capacity to conduct the
5 exposure surveillance.

6 Some states have performed well beyond the
7 ABLES funding requirements. Many states have
8 submitted data about lower levels than required. And
9 the level required is a blood lead level exceeding 25
10 micrograms per deciliter. The states are also
11 conducting occupational health interventions.

12 For example, in 2011, data submitted by 13
13 states contained information on lead exposures for 80
14 percent or more of their cases with blood lead levels
15 ranging from 10 to 24 micrograms per deciliter.
16 Twenty-three of the states have state- based
17 occupational surveillance cooperative agreements--
18 sorry, occupational health surveillance cooperative
19 agreements. In eight of the states, the same
20 principal investigator that oversees ABLES also
21 oversees the state-based surveillance cooperative
22 agreement.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

30

1 The next slide. I'm on Slide 7. The ABLES
2 Program does have some construction components, so
3 I'll give you some highlights there. Manufacturing has
4 had the greatest number of elevated blood lead levels,
5 again over 25 micrograms per deciliter, in 2009: 72
6 percent manufacturing, 14 percent for construction.

7 However, construction had the greatest
8 proportion of individuals with blood lead levels of 40
9 micrograms per deciliter of all industries. And in
10 order the trades that showed the highest elevations
11 were: painting and paperhanging at 27.1 percent;
12 bridge, tunnel, and elevated highway construction at
13 25.2 percent; special trade contractors at 26.3
14 percent; and heavy construction at 20.4 percent.

15 I'm on Slide 8. Now, in accordance with the
16 Budget Control Act of 2011, which is a series of
17 spending cuts also known as sequestration, NIOSH
18 cancelled all contracts to fund State ABLES programs
19 that use Fiscal Year 2013 funds. Now, it's our
20 understanding that sequestration cuts are permanent.
21 We hope that states will consider ways in which they
22 can continue building on program structures and

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

31

1 systems created under ABLES, but we recognize that
2 many states may not have that capacity.

3 For the 23 ABLES states that also
4 participate in the NIOSH state-based surveillance
5 program, occupational lead surveillance is one of the
6 health indicators for which they are expected to
7 collect--sorry, contracted with to collect data. We'd
8 like to see continued surveillance information
9 collected into the future within funded programs and
10 we're working with our staff to be able to examine
11 those opportunities. We also plan to engage with our
12 stakeholders on this issue to see how we can continue
13 data collection and/or intervention activities in the
14 future. And the NIOSH ABLES team will continue
15 supporting the state ABLES program through technical
16 assistance and the website will remain on the website.

17 I'm on Slide 9. Now, we've made progress in
18 protecting workers from the deleterious effects of
19 lead exposure and we have provided the occupational
20 safety and health community with essential information
21 for setting priorities for research and intervention,
22 and we've conducted intervention ourselves. We feel

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

32

1 that workers in the United States and abroad are
2 healthier because of our work in this area and our
3 achievements are a result of the strategic
4 partnerships in this area.

5 Despite our accomplishments, lead exposures
6 remain a national occupational health problem and it's
7 unfortunate that we've had to stop funding this
8 program. Are there any questions before I continue?

9 (No response.)

10 UNIDENTIFIED SPEAKER: Just real quick, I
11 think it's self-evident, but--

12 DR. BRANCHE: We'd ask that you wait for the
13 microphone.

14 MR. MARKS: Howard Marks, National Asphalt
15 Pavement Association.

16 COURT REPORTER: Wait, you need a
17 microphone, sir.

18 MR. MARKS: Howard Marks, National Asphalt
19 Pavement Association. I think it's probably self-
20 evident, but our membership also represents the road
21 construction industry. I'm assuming that the lead
22 exposure is a result of the abraded lead-based paint.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

33

1 Is that correct?

2 DR. BRANCHE: It's all lead exposure
3 wherever their occupational source. It's not any
4 particular one. It's not any one particular source.

5 MR. MARKS: So has there been identification
6 of some of the sources? That I guess is my question.

7 DR. BRANCHE: That information is available
8 on the website and the answer is yes. Apparently I'm
9 out of order for asking for questions, but I knew that
10 this was a particular question that ACCSH asked and I
11 wanted to must sort of dispense with something that
12 really is a part of my area of expertise.

13 So I'm now on Slide 10. The month of June
14 was a banner month for construction at NIOSH. There
15 were several products that we released and outcomes
16 that we were able to provide. The first of them was
17 Straight Talk About Nail Gun Safety. Jim Albers in our
18 Division of Applied Research and Technology was the
19 main developer of a comic format to illustrate the
20 potential risks of traumatic injury using nail guns
21 and how these risks can be reduced. If you've not had
22 an opportunity to download or if you've not received

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

34

1 information about this particular publication, the web
2 address is listed here on the slide. Real-life
3 examples from residential building construction are
4 used to explain nail gun traumatic injury risks
5 related to two different nail gun triggering systems
6 and a variety of residential framing nailing risks.

7 The information in the publication is based
8 on focus group discussions that NIOSH convened with
9 residential building subcontractors, safety
10 specialists, and workers, as well as NIOSH- sponsored
11 research, and the nail gun guy that we published with
12 great fanfare in collaboration with OSHA in 2011. The
13 publication is in the public domain. It can be freely
14 copied or reprinted and is available in English and
15 Spanish.

16 Our next publication also released in June
17 is Simple Solutions for Home-Building Workers, also
18 developed by Jim Albers. It also is available in the
19 public domain and is available in English and Spanish.
20 This publication was written especially for young and
21 less-experienced home-building workers. Original
22 drawings and non-technical language are used to

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

35

1 describe manual material handling injury risks and how
2 these risks can be reduced or eliminated.

3 Next in June, our much-anticipated Ladder
4 Safety smartphone app was released. Dr. Peter, I
5 won't pretend to pronounce his last name, in our
6 Division of Safety Research was the main author of
7 this particular app. It has a number of tools for
8 measuring, inspection, the proper use of ladders, as
9 well as accessories. It was quite anticipated and
10 it's been well received.

11 And then finally in June, we had an
12 invitational safety workshop on safety culture and
13 safety climate in June that was co-sponsored with CPWR
14 and the National Institute for Environmental Health
15 Sciences. It was stimulated by a national
16 occupational research goal and the construction track
17 participants included contractors, researchers, labor
18 and trade associations, consultants, as well as the
19 insurance industry. There were presentations and small
20 group discussions that covered a number of questions
21 from what do the terms "safety culture" and "safety
22 climate" mean and what factors influence them? A

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

36

1 report is soon to follow, but materials from the
2 presentation are posted on the website listed.

3 There were several ACCSH participants: Pete
4 Stafford, Kevin Cannon, Walter Jones, Jeremy
5 Bethancourt, and Jim Maddux was in attendance as well.

6 A couple of other things that I wanted to
7 update you on. There was a 2010 National Health
8 Interview Survey. The Health Interview Survey is
9 something that's implemented on a periodic basis. And
10 in 2010, NIOSH funded an occupational health
11 supplement.

12 There are over 17,000 current and recent
13 U.S. workers supply information on their industry,
14 occupation, and workplace health conditions and
15 exposures related to work organization, psychosocial
16 issues, exposures and conditions. The results allow
17 useful prevalence estimates for the construction
18 sector. This particular supplement and the survey
19 were the subject of a NIOSH science blog that was
20 posted on June 24th of this year, and our posts
21 continue to be available. There was a construction
22 component to the report and the link is also available

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

37

1 through the blog.

2 Information from the occupational health
3 supplement as it concerns construction is on Slide
4 15. A few of the examples are: skin
5 exposure to chemicals. The question to which the
6 respondents were replying was, during the past 12
7 months, did you regularly handle or were you in skin
8 contact with chemical products or substances at work
9 twice a week or more? The results estimate that 31
10 percent of all construction workers have exposure to
11 potential skin hazards at work. This compares to 20
12 percent of U.S. workers. The top two--trades and
13 construction--were painters at 58 percent and then
14 pipelayers, plumbers, pipefitters, and steamfitters at
15 44 percent.

16 Another examples is inhalation exposures.

17 The question was for the job that you held
18 the longest were you regularly exposed to vapors,
19 dust, gas, or fumes at work twice a week or more?
20 50.8 percent of construction workers have exposures to
21 such--inhalation exposures, and this compares to 25
22 percent of all U.S. workers. The top two construction

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

38

1 trades were: pipelayers, plumbers, pipefitters, and
2 steamfitters at 72 percent; and painters at 69
3 percent.

4 I'm going to skip Slides 16 and 17. And I
5 know that Jim Maddux is going to provide an update
6 about the Construction Falls Prevention campaign. All
7 I wanted to say is that we now have available an
8 additional image that's available electronically only
9 and you would need to get in touch with me if you'd
10 like to use that. It's available for you to be able
11 to add your own logo and your information to it just
12 like has been done for the main campaign poster. This
13 is simply an alternative.

14 Also available through our NIOSH Flickr are
15 photographs of good construction practices that we
16 were able to take with cooperation from Jeremy
17 Bethancourt. If you need access to those, if you
18 can't find them immediately through our NIOSH Flickr
19 site, then please get in touch with me.

20 Turning to our green construction activity,
21 I'm on Slide 19, our NORA Construction Sector Council
22 has been interested for some time in integrating

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

39

1 safety and health into green construction. And we've
2 been able to develop a relationship with the U.S.
3 Green Building Council and been trying to have
4 influence or at least be able to bring some
5 information to bear for the leadership and energy and
6 environmental design, the LEED rating system.

7 Moving to Slide 20, our interest here and
8 the way we think that the integration of occupational
9 safety and health can best be accomplished is looking
10 at life cycle safety. And when you look at design
11 construction operations and maintenance renovation and
12 then the deconstruction of a building, there's an
13 opportunity for design certainly, but also an
14 opportunity to integrate worker safety and health into
15 all of those stages. What we've been trying to promote
16 is to think about operations and maintenance work
17 throughout the design. If you design for worker
18 safety and health, having that particular element in
19 mind, then you probably are designing well for all
20 phases of the construction, from construction through
21 deconstruction, properly.

22 We've been able to--I'm sorry. So life

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

40

1 cycle safety is something that we know appeals to
2 facility owners. And what we've done is we've
3 submitted a draft pilot credit for a safe roof plan to
4 the U.S. Green Building Council for their review.

5 So with the Falls Prevention campaign as
6 well as our work with the U.S. Green Building Council,
7 and in green construction generally, I'm on Slide 22,
8 many of our efforts are aimed towards preventing falls
9 from roofs. And we know that fall hazards are
10 amenable to prevention by both design and planning.
11 So many of the interventions that we seek are things
12 like installing parapet walls, guardrails, fall-
13 restraint systems, and then using fall-arrest systems,
14 and encouraging equipment location that's set back
15 from the edge of the roof.

16 I just did Slide 23. I'm on Slide 24. A
17 Green Building Safety Curriculum is now available from
18 the Construction Center of Excellence, which developed
19 the curriculum. They are located at Renton Technical
20 College and worked with a number of partners from
21 across the state of Washington to develop it. It's
22 available at the website listed on the slide. And if

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

41

1 you have any questions we ask that you appeal to the
2 director, Shana I think it's Peschek, but I can't say
3 that I know how to pronounce her last name. I
4 apologize if I've missed it.

5 The Construction Center of Excellence is a
6 resource for industry, education, and labor in the
7 construction industry. And the website is intended to
8 assist you in finding agencies, training programs, and
9 opportunities and information about the construction
10 industry that will provide connections for you to gain
11 knowledge and resources to fit your needs.

12 Two more items. Also stimulated by a NORA
13 goal is our exploration in building information
14 modeling. And we were able with the AGC of

15 America, the BIM Forum which is also part of
16 AGC, and CPWR to host an invitational workshop,
17 building information modeling to eliminate
18 construction site hazards. That meeting took place
19 earlier this month and we were able to host a number
20 of individuals from diverse groups that are related to
21 this topic: construction contractors, researchers,
22 labor, architects, as well as engineers. The ACCSH

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

42

1 participants for this were Kevin Cannon, who was a co-
2 host, Walter Jones, and Matt Gillen.

3 I'm on Slide 26. The format here, again,
4 using life cycle safety--sorry, like the stages of
5 life cycle safety to examine where BIM could be used
6 to integrate worker safety and health. And while not
7 an exhaustive list, some of the questions that we
8 explored were what can research tell us about the
9 potential for BIM to improve construction safety and
10 health? And how can BIM features be used to improve
11 prevention through design efforts, including pre-job
12 planning, communication, and training? And we will be
13 posting that information with AGC and the BIM Forum
14 and we'll let you know when the presentations are
15 available for you to review them.

16 And then lastly, the NIOSH Prevention
17 Through Design Program earlier this month
18 released four education modules. Those modules are:
19 architectural design and construction
20 education, reinforced concrete design, structural
21 steel design education, and mechanical/electrical
22 systems education. Each of the modules outlines the

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

43

1 motivations for prevention through design, encourages
2 including Occupational Safety and Health
3 considerations early in the design process, and
4 identifies hazards associated with each of the topics.
5 Each also includes an instructor's manual and a slide
6 deck.

7 MR. JONES: Thank you, Christine. Do I have
8 any questions from ACCSH members, including those on
9 the phone?

10 (No response.)

11 MR. JONES: Is there any questions in the
12 audience?

13 (No response.)

14 MR. JONES: Well, I have one. Christine, I
15 attended the BIM conference. I thought it was
16 fantastic. I'm not clear on where we go next. It
17 seemed like it's a private industry-driven product
18 where you're 3D modeling projects, whether it's
19 building information modeling in this case, but
20 eventually we're looking at civil engineering as well.
21 Where do we go next with this in terms of inserting
22 safety and health, rule-checking software into

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

44

1 Navistar, some of these other projects, so that the
2 CLASH technology would take over and find these
3 problems during the designing stage and handle them
4 before, you know, we get to the project stage?

5 DR. BRANCHE: Excellent question. It turns
6 out that the BIM Forum--again, which is part of AGC--
7 had a meeting shortly after our workshop and the
8 contractors apparently were very enthusiastic about
9 this and would like to continue some of the
10 discussions as an adjunct of the BIM Forum. So now
11 we're working out some of the mechanics, but I think
12 the first step is that the BIM Forum has stated that
13 they're willing to host on their website all of the
14 presentations from the meeting.

15 MR. JONES: Oh, fantastic.

16 DR. BRANCHE: So there'll be an opportunity
17 to not only have any of you be able to download that
18 information, but we're looking for ways through which
19 we can continue the discussion. So I'm very
20 enthusiastic about that.

21 (Discussion off the record.)

22 MR. TRAUGER: Tom Trauger, Winchester Homes.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

45

1 A question about the nail gun materials and the home
2 building and the ladder safety. I know they just came
3 out in June, but what is NIOSH's process to find out
4 how effective these materials are and how well they're
5 received or if they're really being used in the field
6 by workers? I'm assuming that you have some kind of
7 process or you do an evaluation maybe six months, a
8 year, or whatever. I'd just like to know how
9 effective they are or they will be because it's
10 pretty--or in August since they just came out in June.

11 DR. BRANCHE: Excellent question. To be
12 honest, I don't know about the evaluation plan that
13 may be underway for the materials handling document or
14 the newer nail gun comic. But I do know that it's a
15 valid criticism that we certainly do put a lot of
16 information out and don't necessarily have a plan in
17 place for knowing how effective they are or what
18 feedback we can get. But we've done that, we've tried
19 to put in place, and are still designing some
20 evaluation efforts for the Falls Prevention campaign.

21 As it concerns the ladder app, because it's
22 an app that I believe--I have to remember what Peter

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

46

1 told us about that. I believe they're trying to work
2 with the phone companies to see how many downloads
3 they have for that because it is free. Purchasing it
4 would certainly be an easy way to be able to know how
5 many people are using it. But I believe that there is
6 an opportunity for them to know how many downloads
7 there have been for the-- ore requests. I'm sorry,
8 I'm not particularly phone app savvy.

9 But those are excellent questions and I can
10 take those back to the researchers and ask them what
11 they know. Not unless you know something different,
12 Matt.

13 MR. GILLEN: No, I was just going to add a
14 couple things. That evaluation is a wonderful thing,
15 but, you know, one, it does cost money; and two, you
16 can't really ask more than nine people any questions
17 without getting OMB review and that takes a long time.
18 And so, you know, some of the more informal review we
19 do like how many downloads things get, we check in
20 with people about how they used it, trade associations
21 and folks about their feedback that they're getting,
22 and things like that. So we do try to do as much

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

47

1 informal as we can.

2 DR. BRANCHE: Right, the website data can be
3 very helpful.

4 MR. GILLEN: And just to follow, to be I did
5 participate in the latter review application, so--

6 DR. BRANCHE: Thank you

7 MR. GILLEN: --that's what kind of triggered
8 the question. Since I participated and Jeremy
9 participated, and others participated, I was curious,
10 what's going on with the other products?

11 DR. BRANCHE: Again, I can get that
12 information and feed that back to the Committee.

13 MR. JONES: Sure, thank you. Thank you,
14 Chris. Oh, Cole, excuse me, I'm sorry. Jerry?

15 MR. RIVERA: Not a question. Not a
16 question, but mainly--

17 MR. JONES: Jerry, introduce yourself,
18 please.

19 MR. RIVERA: Jerry Rivera, Employer Rep. And
20 to the NIOSH staff, thank you very much for the
21 efforts in leading innovation and safety. I mean, the
22 app, the feedback that I've heard so far has been very

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

48

1 useful. It's another tool in the toolbox, so I'd like
2 to commend that NIOSH staff for their efforts in
3 creating innovation and safety for the construction
4 industry. So thank you.

5 DR. BRANCHE: I'll make sure the staff--I
6 will convey that to the staff. Thank you.

7 MR. JONES: All right, thank you, Christine.
8 While we wait for Jim Maddux to come up and make his
9 update, I'd like to inform the member of the public
10 this is an open meeting and then you can address the
11 Committee. There's a sign-up sheet in the back of the
12 room, I trust, that you can sign up to. And we will
13 give you an audience with the committee at the end of
14 today, at the end of the meeting, and tomorrow as
15 well. If there isn't a list back there inform me, so
16 I can get one running.

17 MS. SHORTALL: Mr. Jones, before Mr. Maddux
18 begins his presentation, I just want to enter into the
19 record an exhibit NIOSH Construction Activities,
20 Presentation by Dr. Branche.

21 And just to follow up on what Mr. Gillen was
22 saying, all of the federal agencies, if they want to

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

49

1 conduct information-gathering activities they must get
2 permission from the Office of Management and Budget if
3 they want to conduct information-gathering from more
4 than nine people, so that's what Mr. Gillen was
5 talking about. That doesn't prohibit trade
6 organizations or others from conducting their own
7 information gathering activity unsolicited by the
8 government. And provided that information, but the
9 agencies are limited in how much information they're
10 permitted to gather from the public.

11 MR. BETHANCOURT: Excuse me, Sarah, this is
12 Jeremy Bethancourt. Along that that thought process I
13 guess I do have one comment or a question perhaps. Be
14 that as it is where they're not specifically able to
15 do it, one of the things that I was thinking is how I
16 wonder we in the industry can assist in trying to get
17 some feedback to them. Is there a format--and I guess
18 I should have asked this before Dr. Branche steps
19 down, but is there a format that we can get from NIOSH
20 perhaps that will assist them, that's within some sort
21 of a guideline that they have for asking questions or
22 having feedback on such things.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

50

1 MS. SHORTALL: I think you would need to
2 contact NIOSH. But you have to be careful it doesn't
3 look like government fingerprints are what- -and on
4 whatever information we want to collect because then
5 it will appear as though the government is asking for
6 that information. It's not that the government cannot
7 ask for information from where the nine parties, it's
8 simply that we have to get permission from OMB to do
9 it, and that's a strenuous process. That includes
10 publishing of the Federal Register, asking for
11 comment, whether we should be conducting that type of
12 information-gathering. And as Mr. Gillen was saying,
13 it does cost money.

14 MR. BETHANCOURT: So it isn't necessarily
15 prohibitive to do basically, you know, offline, to
16 just say I would like to help you and provide some
17 feedback unsolicited. Are there guidelines? And I
18 could just contact NIOSH. Is that what you're saying?

19 MS. SHORTALL: I would contact NIOSH, so
20 they can tell you what would be appropriate within the
21 guidelines of the Paperwork Reduction Act
22 requirements.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

51

1 MR. BETHANCOURT: Very good, thank you.

2 MR. JONES: Matt?

3 MR. GILLEN: Nope.

4 MR. JONES: All right, thank you. Jim,
5 please, welcome to the Committee and--

6 MR. MADDUX: Thank you, Walter.

7 MR. JONES: --we appreciate your update and
8 any information you have to give us.

9 MR. MADDUX: Great to be here. First off,
10 I'd like to apologize for our technical difficulties
11 this morning. I was actually fairly prepared to say
12 that I thought that we were getting a better handle on
13 this and doing a better job of managing these sort of
14 remote meetings.

15 MR. JONES: No worries.

16 MR. MADDUX: But it looks like we've got
17 some work to do yet.

18 MR. JONES: No worries. No worries.

19 MR. MADDUX: So we'll stay on that.

20 On the personnel front, I did want to note,
21 of course, Ben Bare retired after the last meeting
22 that you guys had. And so Dean is our Acting Deputy

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

52

1 now in the Directorate of Construction. And Eric
2 Kampert, who's in the audience, is the Acting Director
3 of our Office of Construction Services. So we're
4 going through the process of advertising for a deputy
5 position and working through that and these guys are
6 filling in, in the meantime.

7 I did want to really thank the committee for
8 working through these sort of budget troubled times
9 that we have, that have made it impossible to have a
10 full face-to-face meeting. I think that the remote
11 system, we're still working through the bugs and
12 trying to get it to work as smoothly as we can. But
13 what we have been able to do by using this technology
14 is that this will be our fourth meeting this year and
15 it's been many, many, many years since ACCSH has been
16 able to have a full four meetings, which is the
17 maximum that we've listed under the charter. So I
18 think that we have been successful at making things
19 work, and I thank you for your patience in working
20 through all of those issues.

21 We've gotten some work done on the cranes
22 Cranes, on SIPs IV, on the training issues, and on the

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

53

1 temp worker issues with the work groups. So I'm
2 really very pleased with that work.

3 Also, on kind of the Committee business
4 front, probably before our next meeting we'll be
5 putting out a notice asking for nominations to the
6 Committee. We have a number of positions that will be
7 open, I think, 5:00 or 6:00, so we'll be going through
8 that process again.

9 We've also been continuing to have work
10 group meetings in between the full meetings, which Dr.
11 Michaels mentioned. And those have just been small
12 meetings with ACCSH members talking about their
13 individual issues and trying to work through kind of
14 the details of those issues. Certainly when we get
15 our next full, live meeting with all the members here,
16 we'll have work group meetings using our traditional
17 format, doing a couple of hours per work group and
18 making them open to the public and having
19 presentations and so forth. I am actually really
20 hopeful that we can do that soon. We have, I think,
21 about three or four presenters for different work
22 groups that are lined up that we felt that it would be

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

54

1 a little bit clumsy to try and do in this format, that
2 we would really anticipating our next live meeting.

3 So some updates, new web pages. We've
4 managed to get some good work done on the Internet.

5 One of the really interesting pages that we
6 put up since the last meeting has to do with
7 structural incidents and the reports. So these are
8 the reports that our Office of Engineering Services
9 does on structural collapses and so forth. And so
10 we've been able to post those reports on the Internet
11 on this structural report site. We started out with a
12 dozen. We've been adding to that. We're up to about
13 30, so we're getting more and more of them all the
14 time. When we get to where we have, you know, where
15 we kind of have all of them up there, we want to try
16 and have a little bit of an outreach effort, try and
17 get out to the design schools and the engineering
18 educational institutions, and encourage them to use
19 these reports of things that went poorly as part of
20 the training for their young engineering students.

21 A special thanks to Mohammed and to his
22 folks, Gopal, who have been working tirelessly to get

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

55

1 these on the Internet.

2 We also put up a nail gun page. This has
3 been very helpful. As you know, we had our nail gun
4 guidance document that we did with NIOSH, and we had
5 that in English and Spanish. Then our folks in
6 Communications went to the effort to turn those
7 documents into e-publications, so that you can get
8 them on the various e-readers, on tablets, and so
9 forth. Then NIOSH came out with the comic book
10 product. And so we had enough material to create a
11 whole nail gun page so that all that stuff is in one
12 little repository where people can't get to it. So
13 we've got all of our OSHA products, the NIOSH
14 products, and some links to the various research
15 institutions, especially to Duke that have done a lot
16 of work in this area, so I think that's a good,
17 helpful piece.

18 Dr. Michaels mentioned the women in
19 construction page. There will be a press release
20 later today talking about that and the new alliances
21 in that area. So we're really looking forward, maybe
22 at the next meeting, the Committee could give us some

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

56

1 feedback on that page and how we dealt with their
2 recommendations and give us some additional, okay,
3 here's some fine-tuning or some things that could be
4 done better on that page. I'm pretty happy with it.
5 It has taken several turns to kind of get it to be,
6 you know, where we want it, but it's looking pretty
7 good.

8 On the standards area, we're continuing to
9 work on our Confined Spaces for Construction Rule.
10 We're still hoping to get that at least into OMB by
11 the end of the year.

12 We also have a number of crane issues that
13 we're dealing with, the crane certification issues and
14 some crane amendments to try and make some small
15 changes to the crane standard.

16 And we're continuing to do research on the
17 backover issue and on rebar. I will make a plug as I
18 did at the last meeting for the backover web page.
19 Megan Smith on our staff has done a great job of
20 keeping that page up and so it's current to all of the
21 current research and technology and so forth on
22 backovers.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

57

1 We're also continuing to work on the
2 residential construction issues. We still have a lot
3 of outreach going on, putting together more outreach
4 products for workers and employers in the residential
5 area. And we've been working with the various states
6 that have different requirements for residential fall
7 protection to make sure that their requirements are at
8 least as effective as the federal requirements, which
9 is kind of a term of art, as Chuck and Steve know, to
10 try and make sure that we're solid there.

11 The fall campaign, as Dr. Michaels said, a
12 lot of activity in the fields, different kinds of
13 outreach efforts. The stand-downs have been
14 particularly popular this year. I think the one in
15 Region 2 was thousands and thousands of employers. And
16 so those have been a really big success and a new
17 addition to kind of our outreach catalogue that we've
18 done this year.

19 We also put out the ladder safety document,
20 which was a document that we adapted from a Singapore
21 document that's been very popular, and that was OSHA's
22 first electronic publication. And it's really

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

58

1 particularly nice on the cell phone because it goes
2 kind of one little page at a time, through one safety
3 tip after another.

4 Of course, Dr. Michaels mentioned the BLS
5 data that just came out. It is sort of discouraging
6 that the construction incidents are up this much.
7 They've gone from approximately 720 to over 775. What
8 that means, since these are preliminary numbers, when
9 those numbers get adjusted in 6 months, we're probably
10 back over 800.

11 Now, there has been a big increase in
12 construction in 2012, and so we've got more workers,
13 we've got more exposure to construction hazards that
14 I'm sure are a big contributor to that. But we do
15 have to remember that, you know, it hasn't been that
16 many years ago that we were running at 1,200
17 fatalities a year. And so I am really concerned that
18 as the industry returns to health and we see more
19 construction, that we do not get back to those numbers
20 that we've seen in the past. So I continue to kind of
21 make the challenge to the construction sector, you
22 know, this is the moment of truth for us, you know, as

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

59

1 construction returns, to make sure that we stay with
2 the same or improve safety and reduce these horrible
3 fatalities.

4 And I would just end with the cell towers
5 that Dr. Michaels also mentioned. There was a Wall
6 Street Journal article this morning on cell tower
7 safety. We are investigating a very large number of
8 incidents in the field and trying to figure out what
9 the various problems are. There have been a number of
10 falls where people simply weren't tied off, one
11 incident where there was an aerial lift that tipped
12 over. And so, it's really been a horrible rash of
13 fatal incidents in the cell tower industry and we're,
14 you know, trying to do something to figure out how to
15 reach out to the industry and how to keep this from
16 continuing.

17 So those are my remarks this morning. I'd
18 be happy to take any questions.

19 MR. JONES: Thank you, Jim. Do we have any
20 questions from anyone on the phone? Any questions
21 from the table here? Chuck?

22 MR. STRIBLING: Thank you.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

60

1 MR. JONES: Introduce yourself.

2 MR. STRIBLING: Chuck Stribling, State
3 Representative. A couple things.

4 With regard to the apps, they're obviously
5 very popular and becoming more and more popular. And I
6 believe currently the apps are set up for Apple and
7 Android platforms. And I would ask the agency maybe
8 to take a look at developing those apps also for
9 Windows. Windows is now in the smartphone market and
10 if that app could be developed over there, I think you
11 might also get some more hits, some more downloads.

12 And then the other thing is with regard to
13 the stand-downs, which have been very popular. Region
14 4 has had a couple that we've participated in. Has
15 OSHA given any thought or Directorate of Construction
16 given any thought to maybe having a national stand-
17 down day in the construction industry?

18 I mean, it's good to hear about the upcoming
19 stand-down day in the gas and oil-drilling industry,
20 if I got that right. We know it's in November, so
21 maybe if we could--you know, if the agency wanted to
22 establish a day somewhere in the future that it's

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

61

1 publicized ahead of time and gives all the states a
2 chance to get onboard to state plans and maybe, you
3 know, information can be pushed out through the
4 network that you have.

5 The regional stand-downs are good, but,
6 quite frankly, you know, the advance notice and the
7 preparation time for us to be involved is kind of
8 short, so I'm just sort of thinking every region's
9 doing it now, so what about maybe a national day? Just
10 an idea.

11 MR. MADDUX: Yeah. No, it's a very good
12 idea. Thank you.

13 MR. GILLEN: Matt Gillen here. It sort of
14 goes together with this just recent announcement about
15 the increase in fatalities and the increase in the
16 fatality rate just to sort of make the industry aware.
17 She said the moment of truth. You know, the fact that
18 there are new workers, need training, and other
19 things, the two might go together. It's good timing
20 maybe.

21 MR. MADDUX: Yeah, yeah. I think what we'll
22 probably do, certainly we have several more regions

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

62

1 that have stand-downs planned, so I think that we'll,
2 you know, not get in their way of continuing to have
3 these stand-downs that they're having. But once
4 they've gone through their cycle, you know, I think
5 that would be worth really thinking about doing.

6 MR. JONES: Jerry.

7 MR. RIVERA: Jerry Rivera, Employee Rep.
8 Jim, thank you for the report and thanks for OSHA
9 making these meetings available virtually to the
10 stakeholders. I think it's just another way to reach
11 out to the general public and engage more folks.

12 One question is I know the intent is to move
13 to the face-to-face meetings on the work groups. Is
14 there any consideration being considered at this point
15 for work groups' virtual meetings to occur as well
16 moving forward until that face-to-face actually
17 happens?

18 MR. MADDUX: Yeah, we've been giving that
19 some thought and that may be--you know, depending on
20 how the budget stuff goes here at the end of the
21 fiscal year, that may be the only option that we have,
22 you know. I'm sort of advocating for sort of an

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

63

1 every-other-meeting approach. You know, maybe we
2 could do one full meeting live, then a virtual
3 meeting, full meeting live, and set up sort of a
4 rotation like that, that that might work well and also
5 be sort of, you know, fiscally responsible. But, you
6 know, it's just hard to tell how all of this budget
7 stuff will turn out.

8 MR. RIVERA: Thank you.

9 MR. JONES: I have a question. David
10 mentioned the increase in fatalities associated with
11 oil and gas extraction. I'm not clear where that
12 falls in terms of DOC. But do you have an idea of
13 what type of fatalities we're looking at?

14 MR. MADDUX: I haven't done much work on
15 that, so I would hate to conjecture. I think that
16 there's actually maybe some of the BLS data that's
17 coming out today that may talk a little bit about
18 that. And we could probably get some more information
19 for you, but I don't have it at my fingertips.

20 MR. JONES: Okay, thank you. Any questions
21 from the audience?

22 MR. SCHNEIDER: Scott Schneider with

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

64

1 Laborers. I was going to ask about public
2 participation in the work group meetings that are
3 being done by phone. Because I guess at the last
4 ACCSH meeting I thought, you know, people go to work
5 at meetings, they sign up on a list of people that are
6 interested in that work group, and it seems like the
7 public participation is very important, so I'm
8 wondering how that--what the plans are for that or why
9 that wasn't included in the last set of work group
10 phone conference calls.

11 MR. MADDUX: Right. Well, we meet with our
12 solicitors, with Sarah and some of the other folks in
13 the Solicitor's Office, and, you're right, we've had a
14 long tradition of having public work group meetings.
15 But really, almost all of the work group meetings that
16 ACCSH has had, have been the ones that are associated
17 with the full sit-down meeting in the two days prior.
18 And certainly the public participation in those has
19 been a very important component of having a good,
20 robust discussion.

21 We felt like with the work groups
22 especially, you know, with the difficulty of

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

65

1 announcing meetings, you know, putting out press
2 releases and all that, that we would experiment with
3 just doing some smaller work group meetings that are
4 allowed under the FACA and that are used by all of our
5 other OSHA Advisory Committees, you know. So I think
6 that, at least in my view, I think that that's been a
7 big success in terms of the work groups carrying on
8 their work kind of in between meetings and not having
9 a totally, you know, kind of downtime in between the
10 full meetings, and that that's been helpful.

11 But we're still looking at--you know,
12 especially if we're not able to do full sit-down
13 meetings and we want to have presenters, you know,
14 then maybe we'll go to something like this where we
15 can do something, people can log in on the Internet
16 and attend and see slideshows and see the presenters
17 and hear their views, so that we can open them up to a
18 broader group. So we're still experimenting our way
19 through this, but overall, you know, I've been pleased
20 with the work groups and the way that they've
21 functioned.

22 MR. MADDUX: Yes, Graham.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

66

1 MR. BRENT: Thank you, Jim. Good morning.
2 Thanks for your report. My name is Graham Brent,
3 National Commission for the Certification of Crane
4 Operators.

5 You mentioned the two crane issues that
6 you're working on and it's almost exactly 3 months to
7 the day that you announced at this meeting or the day
8 before this meeting that OSHA was proposing to extend
9 the deadline for the crane operator certification
10 requirements in order to possibly reopen the rule. I
11 know you didn't bring your crystal ball with you
12 today, but can you give any sense at all when we might
13 see a publication with a Notice of Proposed
14 Rulemaking? There's a tremendous expectation in the
15 industry about this matter, as you might imagine.

16 MR. MADDUX: Right, yeah. No crystal ball,
17 but maybe I can do the Carnac thing from Johnny
18 Carson.

19 I really do hate to make a prediction. We
20 have a document that--a Federal Register notice that
21 we've drafted. We're kind of in the process of
22 working out the exact words in that document with our

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

67

1 Solicitor's Office, and that process is going very
2 well. So, you know, I'm hoping maybe October or
3 November we'll be able to publish that.

4 MR. BRENT: Thank you.

5 MR. JONES: Okay. If there aren't any more
6 questions, we're going to take a short break and we'll
7 convene again at 11:30.

8 (Break.)

9 MR. JONES: All right, I'd like to reconvene
10 the ACCSH Committee meeting here. And I'd like to
11 remind the members of the public that there's a sign-
12 up sheet in the back for you to address the committee
13 as soon as we finish with committee business and the
14 sign up list in the back, everyone is welcome to sign
15 up.

16 We'd like to start by hearing a presentation
17 or testimony from Mary Lynn from the Directorate of
18 Enforcement Program on OSHA's Temporary Worker
19 Initiative. Thank you for joining us, Mary.

20 MS. LYNN: Thank you. Good morning,
21 everybody, it's my pleasure to be here today to talk
22 to you about OSHA's initiative on protecting temporary

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

68

1 workers.

2 I am in the Directorate of Enforcement
3 Programs and the Director of the Office of Chemical
4 Process, Safety, and Enforcement Initiatives and this
5 initiative actually is being worked on in the
6 Directorate of Enforcement Programs but is certainly a
7 joint effort in OSHA with the other directorates here
8 in the national office as well as the very important
9 field work that's going on.

10 We appreciate your interest in this very
11 important topic of protecting the safety and health of
12 temporary workers and this morning I'm going to be
13 presenting information that OSHA has been developing
14 in regard to safety and health protections for the
15 temporary workers.

16 I'm going to include information on the
17 Temporary Worker Initiative, some recommended
18 practices for protecting Temporary Workers, and talk a
19 little bit about the shared responsibility of staffing
20 agencies and host employers in protecting temporary
21 workers.

22 OSHA has launched this Temporary Worker

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

69

1 Initiative that includes ensuring that staffing
2 agencies and host employers understand their safety
3 and health responsibilities under the Occupational
4 Safety and Health Act. Temporary workers are entitled
5 to the same protections as direct hire employees.

6 We believe that it's well recognized that
7 temporary staffing agencies and host employers share
8 control over the employee and therefore share
9 responsibility for their safety and health, and it is
10 essential that both employers comply with all of the
11 relevant safety and health requirements.

12 In recent months, we have had many reports
13 of temporary workers suffering fatal injuries and
14 often during their first day on the job. There have
15 been fatal injuries where workers have been exposed to
16 dangerous heat stress, exposure to chemical and fall
17 hazards without appropriate fall protection, and
18 exposure to hazardous energy requiring lockout/tag out
19 devices.

20 In one of these cases, a 21-year-old
21 temporary worker was crushed to death his first day on
22 the job. Incidents such as these involving temporary

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

70

1 workers with recognized hazards that can be prevented
2 and they must be prevented, and I will say that if you
3 go to our website at osha.gov there are some press
4 releases that discuss some of these cases involving
5 the temporary worker fatalities.

6 I'd like to now talk to you a little bit
7 about our initiative and what our initiative involves.

8 OSHA launched the Temporary Worker
9 Initiative on April 29th 2013, this year, and this was
10 our first action where we sent a memorandum to our
11 field highlighting the importance of protecting
12 temporary workers. The memo instructs our compliance
13 officers to ensure that safety and health protections
14 are in place including training.

15 We understand that we have a need for better
16 enforcement data, and this initiative will help
17 provide us more information on the hazards that
18 temporary workers are exposed to, therefore our
19 inspectors are going to be using--are using--a code to
20 put on their inspection information files so that we
21 will be able to pull--rapidly pull data that will help
22 us see what hazards temporary workers are being

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

71

1 exposed to and what types of situations that they're
2 involved in out in the field.

3 Inspectors will also assess whether
4 temporary workers have received the required training
5 related to the safety and health hazards that they're
6 exposed to, and very importantly, in a language and
7 vocabulary that they understand.

8 In regard to who is covered under this
9 initiative, temporary workers are those that are
10 supplied by a host employer and paid by a staffing
11 agency. We'll talk a little bit more about that
12 relationship in a little bit.

13 In this Temporary Worker Initiative, we're
14 also reaching out to stakeholders. We want to have a
15 better understanding of the nature of this very much
16 growing industry and we also want to help in
17 increasing the awareness of safety and health
18 responsibilities shared by the staffing agencies and
19 the host employers.

20 The stakeholders that we have been reaching
21 out to include national safety and health associations
22 such as the American Society of Safety Engineers, the

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

72

1 American Staffing Association, OSHA state plans,
2 training organizations, the National Institute for
3 Occupational Safety and Health, and individual
4 staffing agencies have also approached us.

5 In the initiative, we've also been promoting
6 compliance assistance nationally. For example, we
7 held a webinar just this past July with the American
8 Staffing Association and it was attended by more than
9 500 people including both staffing agencies as well as
10 their host employers. We provided them information
11 very similar to what I'm providing you today.

12 We also plan to develop some other outreach
13 materials such as FAQ sheets.

14 We're working with our stakeholders, those
15 that I just mentioned, to identify and develop best
16 practices, some guidance that we hope to plan to
17 publish very soon, and we are working with NACOSH on
18 this effort as well.

19 We've met with our two national advisory
20 committees, including ACCSH, and we appreciate both
21 you and NACOSH focusing on this very important issue.

22 I'll present to you now some data that we

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

73

1 have collected on this current initiative and as a
2 result of the April 29th instruction, 385 inspections
3 have been or are being conducted, which have
4 identified temporary workers exposed to safety and
5 health violations. And approximately 20 percent of
6 these inspections are in the construction industry.
7 Thus far, 483 violations have been cited at workplaces
8 where temporary workers are present.

9 This data is maturing in terms of the number
10 of violations. Out of these 379 inspections, many of
11 them are still open and citations may not have been
12 issued yet, so this number may rise.

13 The top violations at worksites with
14 temporary employers include those related to the use
15 of powered industrial trucks, electrical hazards, as I
16 mentioned before, lockout/tag out, not providing
17 devices to lockout/tag out hazardous machinery, fall
18 protection in construction, machine guarding, and
19 hazard communication. A few of these hazards were
20 identified in those recent cases that I mentioned
21 earlier.

22 What I'd like to do now is share with you

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

74

1 some of the recommended safety and health practices
2 that we have actually been in the process of gathering
3 through interviews with our stakeholders. These are
4 recommended practices and if there are specific
5 standards in general industry or construction that are
6 applicable to these types of employment arrangements,
7 employers must follow those requirements.

8 So, the first recommended practice I'd like
9 to discuss is the--a written safety and health
10 program, both the staffing agency and the employers
11 should have a safety and health program and ensure
12 that the temporary workers are addressed by these
13 programs.

14 A safety and health program should help
15 employers both identify hazards and develop the
16 protective measures for the temporary workers, and we
17 know that these programs have been effective in
18 reducing injuries, illnesses, and fatalities.

19 A safety and health program should include
20 management commitment, and very important, employee
21 involvement, worksite analysis and hazard assessments,
22 hazard prevention and control, and safety and health

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

75

1 training.

2 Next, both employers should perform a hazard
3 assessment of the worksite. Typically, we expect that
4 the host employer would have already actually
5 conducted a hazard assessment of the workplace, but
6 before sending workers to the site, the staffing
7 agencies need to also be aware of the hazards that
8 exist. They need not become experts on specific
9 workplace hazards, but they should determine what
10 conditions exist at the worksite that they are sending
11 workers to and how to best ensure protection for those
12 workers.

13 They really need to know what these workers
14 are going to be doing, that is key to this whole
15 process.

16 The staffing agencies can accomplish this
17 particular hazard assessment by visiting the
18 workplace, perhaps performing their own assessment
19 requesting and reviewing both the host employers
20 hazard assessment and maybe their log of recordable
21 injuries and illnesses.

22 There's one key point that I want to make

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

76

1 and I'll repeat it a few times this morning, and that
2 is that each employer should consider the hazards,
3 that it is in the best position to prevent and
4 correct, and to comply with the appropriate safety and
5 health standards.

6 Another practice, and this is no new thing,
7 particularly in the construction industry, is to
8 define the scope of work in the contract. This will
9 discourage tasking the worker to perform duties that
10 are--they're unqualified or untrained to perform and
11 may carry a high risk of injury.

12 Another benefit of the specific contractual
13 language is that there is a clear understanding of
14 each employer's role in protecting the worker.

15 Now we'll move into the recommended
16 practice, of course, of training, very important.
17 Conducting new project orientation as well as specific
18 safety and health training, and the host and the
19 temporary staffing agency should work together to
20 ensure that workers who come to new projects are given
21 an orientation before they start the work or whenever
22 work may change and that the applicable safety and

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

77

1 health general topics are covered as well as the site-
2 specific training, and again, as Dr. Michaels has so
3 much stressed, in a language and vocabulary that they
4 can understand.

5 A last best practice that I'll talk about,
6 and very important, is maintaining communication. This
7 is critical for both the staffing agency, the host
8 employer, and the workers. This will help ensure that
9 injuries and illnesses are being properly recorded and
10 reviewed and that underlying hazards are corrected,
11 and it's also a very effective way to identify injury
12 and illness trends.

13 By keeping in touch with the workers, the
14 staffing agency can bring concerns to the host
15 employer early, before injuries occur. Workers can
16 alert the staffing agency if they are being assigned
17 work that is outside of the scope of what they are
18 trained and qualified to do.

19 And the staffing agency can also verify that
20 the appropriate training has been conducted. The
21 bottom line is that the staffing agency and the host
22 employer need to communicate how they will address the

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

78

1 safety and health provisions for the temporary
2 workers.

3 Moving on, I'd like to just spend a few
4 minutes on this employment structure that we're
5 talking about. It's basically a triangular employment
6 structure. Where you have the host employer, the
7 staffing agency, and the temporary worker, and the
8 shared responsibility is by both the staffing agency
9 and the host employer.

10 OSHA has concern that some of the employers
11 may use temporary workers as a way to avoid meeting
12 all of their compliance obligations. The temporary
13 workers might get placed in a variety of jobs
14 including the most hazardous jobs, and that they are
15 more vulnerable to workplace safety and health hazards
16 and retaliation than workers in traditional
17 relationships.

18 The temporary workers are often not given
19 adequate training or explanations of their duties by
20 either the temporary staffing agency or the host
21 employer, so therefore it's essential that both
22 employers comply with the OSHA requirements.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

79

1 As we've been stressing, again, both
2 employers, the host and the staffing agency, have
3 roles in complying with the Workplace Safety and
4 Health requirements, and they share responsibility.
5 And again, a key concept that I would like to drive
6 home is that each employer should consider the hazards
7 that they are in the best position to prevent and
8 correct and in the better position to comply with the
9 regulations.

10 For example, staffing agencies might provide
11 general safety and health training where the host
12 employer might then in turn training the temporary
13 worker on the equipment specific, personal protective
14 equipment specific information that they're going to
15 need to perform that job safely. The key is the
16 communication between all parties. The staffing
17 agencies have a duty to inquire into the conditions of
18 the worker's assigned duties and ensure that they're
19 sending their workers to a safe workplace. Ignorance
20 is not--ignorance of the hazards is not an excuse.

21 The staffing agency has the duty to inquire
22 and verify that the host has fulfilled its

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

80

1 responsibilities for a safe workplace. And just as
2 important, the host employers must treat the temporary
3 workers like any other worker.

4 So, I just want to summarize with two main
5 points, that staffing agencies have a legal obligation
6 not only to comply with the requirements that are
7 under their exclusive control, but also to monitor the
8 working conditions of the employees at clients'
9 worksites, and host employers must treat the temporary
10 workers like any other workers in terms of training
11 and safety procedures.

12 There are a few questions that we will pose
13 to ACCSH and welcome your input, first of all in
14 regarding the gathering of best practices. As I said,
15 we are putting together some recommended best
16 practices and we welcome input on these practices,
17 what's being identified out in the workplace that will
18 help us share this information.

19 Also, any additional outreach or compliance
20 assistance efforts that OSHA can undertake and
21 possibly some additional groups or stakeholders that
22 we may talk to in regard to this initiative. And any

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

81

1 input on additional enforcement strategies for
2 addressing safety and health issues.

3 I'll close with just a little bit of
4 information on some enforcement guidance that actually
5 has been put out by OSHA in terms of the use of
6 temporary workers. At www.osha.gov, and you'll see in
7 your handouts, there are three letters of
8 interpretation that may be helpful in addressing
9 issues with temporary workers.

10 I'd like to thank you for your commitment to
11 addressing this important issue of protecting
12 temporary workers and we'll have a few minutes for
13 questions.

14 MR. JONES: Thank you, Mary. Is there anyone
15 on the phone that has an ACCSH member on the phone
16 that has a question for Mary? Okay, anyone at the
17 table here? I'm sorry, who's that, Jeremy?

18 MR. BETHANCOURT: I'm sorry one of the
19 things that we discussed at one of our workgroup
20 meetings--

21 MR. JONES: Jeremy, I need you to kick it up
22 a little bit. We can barely hear you.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

82

1 MR. BETHANCOURT: I'm sorry, one of the
2 things that--is that better?

3 MR. JONES: Yeah, it's better.

4 MR. BETHANCOURT: I'll just sit closer.
5 How's that?

6 MR. JONES: Thank you.

7 MR. BETHANCOURT: One of the things that we
8 discussed during the workgroup meeting is the fact
9 that simply adhering to only staffing agencies doesn't
10 necessarily encompass the entire issue with regard to
11 the classification in practice or in name of what a
12 temporary worker is, especially in the construction
13 industry.

14 Is there any thought to broadening the
15 approach to also include what are referred to as piece
16 workers or labor type of things in the industry where
17 it's not just necessarily because they fit a certain
18 code that they are focused on? Does that make any
19 sense?

20 MR. JONES: Yeah, but before you answer that
21 question, that kind of covers where I was going to go
22 next. How do you define a temporary worker?

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

83

1 MS. LYNN: There are many definitions of
2 workers in these various categories, and the Bureau of
3 Labor Statistics has been a great source for us for
4 some of these definitions, and kind of umbrella
5 categories of these various temporary workers, but for
6 the purposes right now of this initiative, we have
7 chosen to look at the issue of, as I mentioned before,
8 where we have workers that are working at a host
9 employer's worksite and paid by a temporary staffing
10 agency.

11 That's not to say that we're not concerned
12 about these other employment relationships at all, and
13 we will certainly deal with those as they come up and,
14 as I said, you know, this is sort of a-- we're at the
15 beginning stages of this initiative and, you know,
16 seeking this input is very important to us in
17 recognizing, you know, all of these different
18 employment relationships that are out there and for
19 our consideration in the future.

20 MR. JONES: Jeremy?

21 MR. BETHANCOURT: I guess that's it.

22 MS. COYNE: I have a question.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

84

1 MR. JONES: Sarah, please.

2 MS. COYNE: Sarah Coyne, employee
3 representative. Without knowing in great detail how a
4 staffing agency becomes a staffing agency, when you
5 referred to responsibilities of both entities--the
6 staffing agency and the host employer--and I
7 wholeheartedly agree with you. My question is, is how
8 will you monitor or--will you pursue a licensure
9 agreement or something that will be tangible to hold
10 the staffing agency responsible for acquiring the
11 knowledge and understanding of what a hazard
12 assessment is? Will they be required to have trained
13 professionals to provide the specific--site-specific
14 training that Temporary Worker A will need?

15 And then my other question would be, I
16 believe towards the end of your presentation, which,
17 by the way, I thought was very thorough, you had
18 stated that the host employer could check-- excuse me
19 that the staff agency could check on the employer.
20 Will the employer be able to also check on the
21 staffing agency and their credentialing and their
22 documentations of not only who's providing the

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

85

1 training but what their qualifications are?

2 Yeah, that wasn't just a simple question,
3 but I think you understand what I'm getting at is the
4 licensing of the staffing agency. Who are they? What
5 do they bring to the table? What makes them qualified
6 to do a hazardous assessment, and who do they have on
7 staff that's qualified to provide the site-specific
8 health and safety training so that it's a dual
9 partnership not only from the contractor, but the
10 agency, to work together to hopefully someday avoid a
11 first day fatality or any fatality for the temporary
12 workers.

13 MS. LYNN: Sure. You know these are very
14 good points and, you know, as I mentioned, you know,
15 we don't expect that the temporary staffing agency is
16 going to--has to become an expert in safety and
17 health, but has the duty to inquire and verify and a
18 best practice might be the staffing agency--and many
19 do, apparently, that we have been talking to have
20 safety and health professionals on staff that can help
21 provide more in depth training or may be able to go to
22 the worksite and maybe conduct an onsite hazard

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

86

1 assessment.

2 But as far as the licensure of the staffing
3 agencies in order to be competent in these duties,
4 OSHA typically does not--none that I have ever known
5 of, actually, gotten involved in that type of
6 situation.

7 But, again, a best practice would be having
8 staff that is competent and capable of doing that or,
9 you know, at least asking for an employer's hazard
10 assessment and reviewing that and becoming very
11 familiar with what's--I think one of the most
12 important things is that the staffing agency know what
13 those workers are going to be doing. That is the
14 first step to really understand how protections can be
15 afforded.

16 But, again, a lot of these are recommended
17 practices that we're definitely working toward, and
18 the other point you brought up was also a great point
19 too, the host employer's responsibility to verify with
20 the staffing agency, what have you done and what have
21 you provided so that I, as the host, know what I need
22 to do to augment this--you know, this protection for

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

87

1 the worker.

2 MS. COYNE: Thank you.

3 MR. JONES: Tom, you and Jeremy run our
4 workgroup on this. Do you have any comments?

5 MR. MARRERO: Yeah, I have a couple
6 comments. With the hazard assessment of worksites
7 and, you know, just so everybody's familiar, I'm the
8 National Safety Director with Tradesman International.
9 We are a temporary labor provider of construction
10 workers, so--performing a hazard assessment on
11 worksites isn't always going to be feasible because of
12 regulations of how do you get on the worksite, you
13 have to have a background check, some of our clients
14 might take our employees out of state, out of the
15 country, and so forth.

16 So, I completely agree that we should be
17 doing hazard assessments and that's something that we
18 do preach to our sales reps and so forth as well as
19 walking our employees out to the jobsite, getting them
20 familiar with the client, and so forth.

21 And you made a comment, Sarah, about how
22 does the host employer verify our qualifications?

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

88

1 Well, a majority of our clients require us to do a
2 prequalification form where we have to present a lot
3 of our information to them prior to even setting foot
4 on their job.

5 I do have one other comment to Mary Lynn.
6 Your presentation was beautiful. I love everything
7 that's in here, but I do have to disagree that our
8 employees that I have seen are not subjected to any
9 more hazards than anybody else on the jobsite.
10 Construction is a dangerous business as it is, so--
11 but our employees--I have not seen, in my tenure with
12 my company now, any scenario where our employees are
13 subjected to anything more dangerous or more hazardous
14 than their own employees.

15 MR. JONES: One second. Jeremy, do you have
16 any comment on workgroup activities?

17 MR. BETHANCOURT: I do, to the point that
18 was just made, I mean, I guess it just reinforces why
19 I believe that we really--and I hope that--I
20 understand that this is new and we're moving forward,
21 but we really need to broaden the thought process with
22 the other dynamic relationships that are in the

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

89

1 construction industry relating to workers, whether
2 they're classified through a temporary agency or not.

3 I just want to reiterate that because in a
4 lot of cases, in the construction industry and in my
5 area of the country, those workers who are considered
6 a temp worker or approached as a temp worker, whether
7 they're from a temp agency or not, they actually are
8 exposed to the higher risk, they put those folks on
9 the roof, I mean, that's where-- at least in my
10 industry, that's where a lot of the risk is. Those
11 are the guys that go up on the roof.

12 So, that's really what I have to say. I
13 hope it continues to get broadened and that OSHA will
14 come back to us and ask us for some assistance with
15 perhaps ways that the industry has been able to
16 successfully mitigate and train those types of
17 workers, because I know that there's no doubt going to
18 be a lot of folks who really are trying to make sure
19 that their temporary workers are--

20 MR. JONES: Or Jeremy, what we--go ahead,
21 Matt.

22 MR. GILLEN: I was just going to clarify.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

90

1 So, Jeremy, are you referring to what sometimes are
2 called independent contractors?

3 MR. BETHANCOURT: Yes, yes. Is that Matt?

4 MR. GILLEN: Yes.

5 MR. BETHANCOURT: Yes, and I know that that
6 is another area in the construction industry that's an
7 issue, is that you'll get workers--and we've seen this
8 because we, I guess, call them on it for lack of a
9 better way of saying it, when we have different
10 interactions in different organizations, where the
11 workers come in and they're improperly classified as
12 independent contractors, which I didn't get to hear
13 Dr. Michaels' comments, but I'm guessing he probably
14 addressed some of that as well where they're not
15 classified correctly.

16 And so, although they're not truly
17 independent contractors, they're treated as such and
18 thereby then not provided training, and I really think
19 that's where we need to broaden this.

20 MR. JONES: Hey, Jeremy--

21 MR. BETHANCOURT: --if I'm on track with
22 what was being asked.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

91

1 MR. JONES: Jeremy, can you, for tomorrow's
2 meeting, draft us up some language that would speak to
3 the issue you're speaking of then we could make a
4 formal request of OSHA to broaden it in a way that you
5 and Thomas and maybe Jerry and Kevin and others feel
6 may be appropriate?

7 MR. BETHANCOURT: I would love to that, and
8 so I guess one of the things that we could do, Walter,
9 if the other folks would like to join, maybe we can
10 set up some sort of a call amongst ourselves, because
11 I'd like to contribute, or even email back and forth
12 for a few hours tonight.

13 MR. JONES: I like the email idea.

14 MR. BETHANCOURT: I like that idea.

15 MR. MARRERO: Tommy and Jeremy.

16 MR. BETHANCOURT: Tom, just you and I
17 working on it, I think we could do pretty well, not to
18 exclude anybody, but we could probably put something
19 together, I think, Tom.

20 MR. MARRERO: Yeah, I'll give you a call
21 later on then today.

22 MR. BETHANCOURT: Perfect, sir. I'll be

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

92

1 waiting for you. Keep in mind I'm three hours behind
2 so I've got a little bit more time to work than you
3 do.

4 MR. JONES: Jerry, did you have a comment?

5 MR. RIVERA: No.

6 MR. JONES: Kevin?

7 MR. CANNON: You reported that 20 percent of
8 the inspections under this initiative have been in
9 construction?

10 MS. LYNN: Correct.

11 MR. CANNON: And, you know, you provided the
12 definition of temporary worker currently being just
13 someone that's being supplied by a staffing agency.
14 Is that what you're finding in these 20 percent--I
15 mean, what was the employment relationship in these 20
16 percent of the cases?

17 MS. LYNN: Good question. The employment
18 relationship--the direction to our field was to code
19 those inspections where there was a temporary worker
20 supplied by a staffing agency to a host employer, and
21 that temporary worker was exposed to a volative
22 condition, so that's what would bring an inspection

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

93

1 into that fold of the 20 percent in construction.

2 MR. CANNON: So, you're not saying like
3 contractor/subcontractor relationships?

4 MS. LYNN: No.

5 MR. JONES: Jerry, did you have a comment?

6 MR. RIVERA: Yes, Jerry Rivera, employee
7 rep. It's basically a comment. First of all, thank
8 you for the presentation and for some of the
9 recommended practices. It definitely is a start.
10 However, you know, there are some things, some
11 challenges that I see in looking at some of the
12 outlines, you know, for example, have we written a
13 safety health program between, you know, the host and
14 the staffing agency, you know, the first question
15 comes to mind, which one will they follow? Will you
16 guys consider moving forward at least an inter-
17 reaction or a written record that the exchange of
18 information occurred and maybe what information was
19 exchanged?

20 For example, again, I'll capitalize on the
21 safety and health program, which one will the employee
22 follow, the staffing agencies or the employer? And it

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

94

1 seems pretty cut and dried, you say, well, of course,
2 the host employer will be the one we'll follow, but
3 that's not clear cut all the time.

4 The other gaps that I see is in training,
5 you know, will the training that the staffing agency
6 provides, either through a third party or through a
7 staffing agency be recognized? The reason why I
8 mention that is, often, as an employer, you put out a
9 request to a staffing agency, I need a forklift
10 operator, and I know there's mechanisms that we have
11 to do as employers to verify that that is valid, but,
12 you know, sometimes you get to a scenario where they
13 have a credential and then you get a cold shoe on the
14 ground that says, no, you had to do it, not the
15 staffing agency, so these are challenges that I see
16 and I like to hear input in how you're planning to
17 address some of these, but definitely you're going- -
18 the best thing that you're doing is to inquire, and I
19 commend you for that.

20 MS. LYNN: Thank you. And I agree with you,
21 there are many challenges in this type of relationship
22 and in the training and the equipment being used and

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

95

1 et cetera, and I think that, you know, one of the
2 things that might be of help is to take a look at a
3 few of these letters that we have put out already, but
4 I will say that, you know, we are working with our
5 field and providing enforcement guidance and I think
6 that in so many of these cases, it's going to be on a
7 case-by-case basis as far as, you know, who would have
8 been in that best position to control and correct the
9 hazard and provide the training.

10 And I do understand, particularly in the
11 area of the powered industrial vehicles, the
12 forklifts, et cetera, you know, there's a lot of
13 training that's out there and that you can request
14 employees that have been specifically trained to use
15 certain equipment.

16 And, again, I don't have a cut and dried
17 answer for you, but we will look at it on a case- by-
18 case basis and try to determine who had that best
19 balance to be able to ensure that those employees were
20 protected appropriately.

21 MR. RIVERA: And just one last comment, you
22 mentioned who is in the best position, you know,

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

96

1 moving forward. Consider this, defining that very
2 clearly because I think it would be a disservice to
3 the employee at the end of the day for the staffing
4 agency and the host employer to kind of not really
5 know where they stand on it, so it's kind of an error
6 provocative environment, no, it's your responsibility,
7 it's mine, I know there's contracts that are signed to
8 a certain degree, but these things can turn into a
9 slippery slope, but that's all I've got to say about
10 that one.

11 MS. LYNN: Thank you.

12 MR. GILLEN: Matt Gillen, you mentioned
13 performing--is this okay?

14 MR. JONES: Please.

15 MR. GILLEN: You mentioned performing a
16 hazard assessment of the worksite, which sounds a
17 little vague. I was wondering if any of your
18 discussions the idea of the job hazard analysis comes
19 up? Because that seems like a real useful term
20 because it involves the job and tasks and people
21 evaluating that, and it's usually simple, but it talks
22 about the forms and talks about the controls and seems

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

97

1 like it would be a useful thing to encourage people to
2 do for this.

3 MS. LYNN: That's a great comment. And that
4 term, job hazard analysis, yes--

5 MR. GILLEN: Great.

6 ML: --we have used it and it's a good
7 recommendation, actually.

8 MR. JONES: Do I have any more comments for
9 you folks on the phone?

10 (No response.)

11 MR. JONES: All right, Boom?

12 MR. BOONE: Jim Boone, OSHA.

13 MR. JONES: Do you want to come up to the
14 microphone--

15 MR. BOONE: --I think what Jerry maybe was
16 talking about on the independent contractors are like
17 day laborers, which is huge in construction, and where
18 it's kind of the underground economy and probably the
19 most exposed employees out there that don't get the
20 training.

21 MR. JONES: Thank you.

22 MR. BETHANCOURT: That is one aspect, yes.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

98

1 That would be correct. I think we have a big
2 opportunity here.

3 MR. ODORIZZI: Marcus Odorizzi with the City
4 of Rockville. I had kind of a two-part question, just
5 piggy backing on what Kevin was asking. There were
6 close to 500 violations issued. Were they issued to
7 the temporary staffing agency or to the host employer?
8 And second part question, I think in construction the
9 term host employer is too vague because the host
10 employer could be the project owner, constructor,
11 could be the general contractor; it could be the
12 subcontractor hiring the day laborer or temporary
13 worker. So, could you kind of expand on, you know,
14 if citations were issued to the host employer, who was
15 that host employer in construction?

16 MS. LYNN: Good point. I don't have that
17 data right now. We don't have it broken down in that
18 manner yet, but we hope to in the future as this
19 initiative continues.

20 I will say that when we do find a situation
21 where the temporary workers are not protected, both
22 employers, the staffing as well as the host employer,

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

99

1 could be subject to citation and there have been cases
2 where we have cited both the host as well as the
3 staffing agency.

4 I just don't have the specific breakdown at
5 this point, but we hope to have that in the future.

6 In regard to--I've just got to go back to--
7 oh, the different situations involving host employers
8 where you might have, you know, especially in
9 construction, that's a good point and maybe we can get
10 more input from the ACCSH advisory committee on that.

11 MR. JONES: I have two questions in the
12 audience. I believe over here in the corner. Sir.

13 MR. DWYER: Thank you, Steven Dwyer with the
14 American Staffing Association. Really appreciated
15 your presentation and we continue to appreciate the
16 relationship we have with OSHA and we think we've done
17 good things so far and look forward to doing more good
18 things, webinars and whatnot.

19 One comment and two questions if I may. I
20 would reiterate the gentleman to your right's comment
21 about trying to be more specific giving some examples,
22 and I know it's difficult because there are so many

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

100

1 permutations so you're not going to cover them all,
2 but I know that our members, our staffing firm
3 members, and clients, really are looking for that kind
4 of example in terms of who really is responsible for
5 what in these types of circumstances. They're looking
6 for guidance. They're willing participants to be
7 educated and we have an opportunity to do that and I'd
8 hate to squander that opportunity.

9 The questions I had, though, really two-
10 fold, one, you said that the staffing firms will have
11 an obligation to verify with clients, with the host
12 employers, that the training has been done, and I'm
13 wondering how they need to go about that verification
14 process? And the second question is, in the
15 citations, the violations that you've found where
16 temporary workers have been exposed to hazardous
17 conditions, whether the host employer, the client's
18 employees, also have been exposed to those conditions
19 or is it just a matter of the clients not training the
20 temporary workers? Or are they neglecting their
21 duties for their own internal workers as well?

22 MS. LYNN: Great questions. Thank you. And

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

101

1 I think in regard to the citations and--we don't have
2 it broken down in regard to, say, a particular
3 violation, is it just the temporary workers exposed or
4 is it the host employers' employees as well, and I
5 would venture to say that very oftentimes, it's
6 probably both, but in some instances it may have just
7 been the temporary worker depending on the type of
8 company it is, et cetera.

9 So, again, hopefully in our data collection,
10 we might be able to do some breakdown like that, but I
11 will take note of that, that that would be something
12 interesting to see.

13 In regard to how to verify that the training
14 has been done, the staffing agency verifying that, I
15 mean, again, it's a recommended practice where it
16 might be done in a variety of ways, asking for some
17 sort of documentation, maintaining communication, as
18 we discussed, with the employees and asking them, have
19 you been trained, how thorough was the training, you
20 know, those types of situations. But, you know, and I
21 know that we'll probably see a wide gamut of what has
22 been done to inquire and verify, but what we're

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

102

1 looking for is that it at least is being done.

2 MR. SCHNEIDER: Scott Schneider with
3 Laborers'. You were asking for best practices, and I
4 think what Thomas mentioned might be something you
5 should look at and it comes from the subcontracting
6 arena which is prequalification where basically the
7 host employer will say to the staffing agency, I need
8 some verification from you or I'm going to prequalify
9 the staffing agency that they're going to send me
10 people that have adequate training and qualifications
11 to do the job properly and I think, you know, that
12 could be considered a best practice, and maybe Thomas
13 can give us more information about what you guys
14 encounter from some of your clients in terms of pre-
15 qualifications.

16 MR. MARRERO: It varies, you know, with
17 numerous different contractors. Some contractors
18 might just ask for guys that have forklift
19 certifications or--it all varies on the type of job
20 that we do, and there's so many different variations
21 because we cover every aspect of construction, and
22 staffing in general covers everything from bakers to

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

103

1 oil pipeline and construction.

2 So, one of the things that we do is we
3 provide to all of our employees within OSHA, so as a
4 minimum guideline as well as a safety orientation and
5 so forth--as a general training for them.

6 MR. JONES: Thank you, Thomas. Do we have
7 any more questions?

8 MS. SHORTALL: I just would like to go over
9 a logistics point about what Thomas and Jeremy will be
10 doing for tomorrow in terms of developing some
11 recommendations since we will be doing this by WebX
12 and teleconference again. I'm going to request that
13 as soon as you're done with your written product, you
14 send it to every member on the advisory committee,
15 including the DFO and myself, and also Mr. Bonneau so
16 he would be able to make up some copies tomorrow
17 morning.

18 MR. MARRERO: Okay.

19 MR. BETHANCOURT: Yes, ma'am.

20 MR. JONES: That was easy. I thought you
21 were going to put a kibosh to this idea.

22 MS. SHORTALL: No, no. Just want to make

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

104

1 sure everyone will be aware of it.

2 MR. JONES: All right. And moving right
3 along, thank you, Mary, great presentation.

4 MS. LYNN: Thank you.

5 MS. SHORTALL: And well since I was not
6 putting a kibosh, can I do one more thing?

7 MR. JONES: Please.

8 MS. SHORTALL: I would like to enter into
9 the record as Exhibit 3 at this time, "Protecting the
10 Safety and Health of Temporary Workers" presentation
11 by Mary Lynn.

12 MS. LYNN: Thank you.

13 MR. JONES: Up next we're going to do a
14 discussion of the OSHA-10, OSHA-30 training courses.
15 Our OTI workgroup--I guess I shouldn't call it OTI--
16 but our ACCSH training and outreach workgroup, and I
17 didn't attend the last meeting so I'm not totally
18 clear on what you guys were doing and where we're
19 going, so I'm going to turn this over to the two of
20 you.

21 I believe Hank Payne is on the phone?

22 MR. PAYNE: Yes, I am.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

105

1 MR. JONES: Thanks, Hank. Welcome. So,
2 Kevin, Jerry, take the ball and run.

3 MR. CANNON: All right, I'm going to kick it
4 off and just go for a little background and then
5 Jerry's going to go to the more detailed review as to
6 where we are at this point.

7 But, you know, one of the first projects
8 that the training and outreach workgroup kind of dove
9 into was to review the OSHA introduction. You know,
10 currently it's a two-hour mandatory session and we
11 think that amongst, you know, the ACCSH members as
12 well as those who were participating from the public
13 during that initial meeting that all thought that that
14 timeframe was a little much, unnecessary, could be
15 reduced, and so we put forward a recommendation, maybe
16 two meetings ago, that OSHA consider removing the two-
17 hour requirement and allowing the instructor to spend
18 at a minimum of 60 minutes, one-hour, on it.

19 So, since that recommendation was made, the
20 workgroups have been meeting via WebX, conference
21 call, and you know you make the broad recommendation
22 to reduce the timeframe, but in theory you have to

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

106

1 also look at some of the content to see what could be
2 eliminated, either because it was, you know,
3 repetitive or covered in other areas or just did not
4 lend itself to advancing the safety and health
5 knowledge of the worker who was sitting through the
6 course.

7 So, that's where we are at this point. You
8 know, we've met, we've had--the last call was a couple
9 weeks ago, I do believe. OSHA folks have been
10 participating and so that's where I'll turn it over to
11 Jerry and let him go through the slides that are
12 currently in place and I'm not sure if, you know,
13 copies were made for folks in the gallery to follow
14 along.

15 MR. JONES: I believe they were.

16 MR. CANNON: Okay, so what, I think, Jerry's
17 going to do is just focus on the slides that we--

18 MR. JONES: So, what we have are the slides
19 here and what we're going to walk through are your
20 recommendations of keepers and tossers?

21 MR. CANNON: Yes.

22 MR. RIVERA: Jerry Rivera, employee rep.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

107

1 First let me start out by saying that these are
2 recommended adjustments to the actual modules. We're
3 actually presenting this with the hope that we can
4 gather feedback from the general public and some of
5 the ACCSH members here today.

6 MR. JONES: So this won't be a workgroup
7 recommendation or is that what you're saying? I'm
8 lost.

9 MR. RIVERA: The work that we've performed
10 so far is a recommendation of what adjustments we
11 believe should be made.

12 MR. JONES: Okay.

13 MR. RIVERA: However, we're seeking the
14 input of the attendees on the call today to make sure
15 that--

16 MR. JONES: Us or the attendees?

17 MR. CANNON: Everybody.

18 MR. RIVERA: Both.

19 MR. JONES: Okay.

20 MR. RIVERA: So, just going through these,
21 those who have the copies, I'm not going to go through
22 every single one of the power points that we have

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

108

1 suggested or recommended for deletion or
2 consolidation, but I'll explain in broad terms.

3 You know, as we're going through, if you
4 look at page number two, we have a strikethrough on
5 one of the slides and the approach that the workgroup
6 took with input from some of the building trades, some
7 of the stakeholders which we represent, and folks that
8 have been able to reach out to us, is we tried to look
9 at the curriculum and the information that--made
10 available to the employees to make sure that they can
11 effectively identify the hazards, we came to a
12 conclusion on this one that maybe on this particular
13 slide, which says "Topic One", on page number two, to
14 be consolidated with the slide on page number three.

15 Now, again, this is in general conceptually
16 the recommendation was made based on the input that we
17 received that both those two topics could be
18 consolidated into one, even though one talks about the
19 importance of OSHA to the worker and the other one
20 talks about the history, instructor input was, look,
21 we can effectively tackle this in one consolidated
22 approach.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

109

1 And that's just one example of what we took
2 through, but if we also look at some of the broad
3 based terms, there was also reference in the original
4 module for two hours that made awareness on the marine
5 standard, the construction standard, and general
6 industry. The recommendation in reviewing this in
7 talking with some of the instructors was that marine
8 and general industry content should be removed because
9 it was not specific to the workplace that the
10 recipient of this training would be receptive to.

11 So, in general, that's what we took into
12 consideration. There's also another angle that we
13 considered as we were going through the training
14 module, that is for example, hazardous chemicals. It
15 was understood that because there is another module
16 within the curriculum, the OSHA 10-hour and the 30-
17 hour that expands or gives a broadened perspective of
18 the topic, that maybe in the introduction to OSHA
19 curriculum should not be included.

20 And, again, we're trying to make good use of
21 time. You know, the recommendation is to, at a
22 minimum, have 60 minutes of contact with--classroom

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

110

1 contact instruction with the recipient, so having that
2 challenge we were chartered with, okay, can we take
3 some of these away.

4 The last one, again, broad based, were some
5 of the exercises, while exercises--and I'll reach out
6 to the OTI for more input on this because I understand
7 that with the diverse workforce meeting, a workforce
8 that's aging, a non-English speaking workforce, the
9 exercises are valuable. However, with the content and
10 the timeframe that we were considering, you know, we
11 were chartered with, okay, would this be best
12 addressed in this introduction to OSHA module, or can
13 this be addressed in other areas?

14 So, as you slide through all these slides,
15 you will see that pattern of consideration that we
16 took as we were reviewing and making the
17 recommendation to delete some of the slides.

18 This is not written in stone. In every
19 aspect, we've actually presented it here as a
20 recommendation to gather input, again, both from the
21 ACCSH members and some of the general stakeholders.
22 That's what we understood as a workgroup having

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

111

1 reached out to the building trades, our stakeholders,
2 like associations and instructors, that's what we got,
3 but for the general public and the ACCSH members,
4 maybe we'd like to open it up to see what
5 recommendations they would have upon reviewing this.

6 MR. ERICKSON: Jerry--or Mr. Chairman?

7 MR. JONES: Go ahead, Jeremy.

8 MR. ERICKSON: Roger Erickson.

9 MR. JONES: You need to speak up a little
10 for us, though.

11 UNIDENTIFIED SPEAKER: It was roger.

12 MR. JONES: Oh, I'm sorry, Roger. Is that
13 you, Roger.

14 MR. ERICKSON: Roger Erickson, can you hear
15 me all right?

16 MR. JONES: Yeah, just--

17 UNIDENTIFIED SPEAKER: Please identify
18 yourself.

19 MR. JONES: Please identify yourself and
20 speak up. That would be helpful.

21 MR. ERICKSON: Roger Erickson, both
22 programs, International Brotherhood of Boilermakers,

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

112

1 employee rep.

2 MR. JONES: Go ahead, Roger.

3 MR. ERICKSON: Okay, I just wanted to add
4 what Jerry was saying there when he had mentioned
5 health hazards in construction and where we were
6 looking at and once again, it's very hard because all
7 of this training is very important, very essential,
8 but aside from the health hazards in construction, the
9 other topic we looked at was personal protective and
10 lifesaving equipment.

11 Both of those topics are covered elsewhere,
12 should be covered elsewhere, because they are required
13 topics under both the 10 and 30 hour. That's all I
14 wanted to add.

15 MR. JONES: Did you remove--I'm speaking now
16 to Jerry and Kevin. Did you guys recommend removing
17 those from this?

18 MR. RIVERA: Yes.

19 MR. JONES: Okay.

20 MR. RIVERA: And another one that I can give
21 an example if I may is when we look on page number
22 nine it says "Examine exposure medical records", you

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

113

1 know, we kind of try to battle as a group and reaching
2 out we said, okay, would it be in the best interest of
3 that employee to, you know, review some of these, or
4 is this an administrative function. And, again, all
5 this information is important and trying to achieve
6 the goal of reducing the module, the instruction, to a
7 minimum of 60 minutes, you know, that was also one of
8 the areas that we said, this might be an
9 administrative function versus something that will
10 enhance the hazard recognition in the field.

11 MR. JONES: How much time do you think
12 you've removed?

13 MR. RIVERA: Well, in consideration of
14 looking at all the slides, we are about at 60 minutes.

15 MR. JONES: Okay.

16 MR. RIVERA: And that's considering about,
17 you know, two minutes per slide.

18 MR. JONES: Hank, do you have any comments?

19 MR. PAYNE: Yeah. I think my big concern is
20 that all of the group activities have been eliminated
21 from this module and I'm just not sure that's going to
22 be an acceptable recommendation. A lot of the workers

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

114

1 who go through this training now, those group
2 activities are important to them because they don't
3 have other venues with which they are encouraged to
4 participate to talk about hazards and other kinds of
5 issues.

6 So, if you don't like the group activities
7 that are in there, then I would recommend you give us
8 a couple of ideas that you would think would be better
9 than the ones that are there, but having no group
10 activities I don't think is going to work.

11 MR. JONES: All right, Hank, if I could push
12 back just a little, we're talking about no group
13 activities for just this module. The group activities
14 still will exist in the other eight hours of--nine
15 hours of coursework, I'm guessing, right?

16 MR. PAYNE: It depends on what's taught by
17 whom. Remember, there's no such thing as a 10-hour. It
18 depends on what modules you select and the trainers
19 have a lot of leeway in how they train them.

20 MR. JONES: Right, right. Okay. Any
21 comments?

22 MR. ERICKSON: Roger Erickson. Employee

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

115

1 Rep. All we looked at here was the intro to OSHA, just
2 that two-hour timeframe that is a current mandatory
3 topic.

4 MR. JONES: Sarah.

5 MS. COYNE: Sarah Coyne, employee
6 representative. Thank you for reviewing this and I
7 think that your suggestions are duly noted.

8 My question to you is, did you run this as a
9 pilot yet? Have you offered the edits to a group
10 possibly or just--

11 MR. CANNON: We're not that far along

12 MS. COYNE: You're not that far along.

13 MR. CANNON: Because as Jerry said, these
14 are recommended. What we recommend could very well
15 change as far as what's eliminated.

16 MS. COYNE: For argument's sake, though, I
17 was just wondering if, you know, this is two hours
18 right now, if you ran it through with the suggested
19 changes, it's one-hour?

20 MR. RIVERA: Yeah, that's the hope that we
21 get it down to 60 minutes and that's really what was
22 our goal, to get to that timeline.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

116

1 MS. COYNE: And so you hit that bogey with
2 this?

3 MR. RIVERA: Yes.

4 MS. COYNE: Thank you. Good job.

5 MR. JONES: Thomas.

6 MR. MARRERO: Tom Marrero, employer rep. My
7 question is for Dr. Payne. How are the group
8 activities done now online? Is he there?

9 MR. PAYNE: I'm here. I would have to go
10 look at it.

11 MR. MARRERO: Okay.

12 MR. JONES: Well, my next question is, where
13 do we go next? What do you suggest we do next, Jerry
14 or Kevin?

15 MR. RIVERA: Well, first of all, if we can
16 get some input from the general public, I will take
17 some notes on this as well. Like we said, initially
18 the intent is to float this out in front of the
19 stakeholders and gather some input if we are in the
20 right direction or if there are some recommended
21 modifications.

22 MR. McCULLION: Mike McCullion, Sheet Metal

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

117

1 Contractors Association. There's nothing in here
2 about the four parts of an OSHA inspection. That may
3 be something that you could cover, and that could even
4 be maybe an exercise, if you will, because that's
5 important for the employees to know how the actual
6 inspection goes, the fact they have a records review,
7 you know, the onsite inspection, and the closing and
8 the opening. So, there should be at least some
9 touching on the actual four parts of the inspection.

10 MR. JONES: Rob.

11 MR. MATUGA: Rob Matuga with the National
12 Association of Home Builders. One of the other things
13 that sort of struck me, it's been a while since I've
14 actually taken a look at the module and I commend you
15 guys for actually trying to cut this down to just one
16 hour. We've had some feedback from the membership at
17 NHB who actually have done some 10-hour training and
18 they said that that extra hour that you take away from
19 the introduction for OSHA really could be used for the
20 hazard awareness, which is the ultimate intent of the
21 OSHA 10-hour training course.

22 But one of the things in going through here

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

118

1 that struck me that I think is glaringly omitted from
2 this particular module, there's a lot of focus on the
3 rights of the workers, there's a lot of focus on the
4 responsibility of the employer. I will remind
5 everybody that there is a Section 5(b), it's the
6 duties of the employees, and I think we're doing the
7 workforce a disservice by not pointing out that they
8 have a duty--the employees have a duty to comply with
9 all standards, all rules and regulations, that have
10 been issued under the OSH Act as well as that those--
11 their own actions that they take on the jobsite.

12 I think that this is, I think, something
13 that needs to be pointed out in this OSHA 10-hour
14 training program because the employees need to
15 understand and recognize that they have a duty under
16 the law to also follow the training that they've been
17 given and the safe work practices that are laid out in
18 the OSHA standards. And, like I said, those things
19 need to be pointed out to the employees themselves.

20 MR. CANNON: And I'll say that, you know,
21 Chuck, a fellow ACCSH member conducted his review and
22 also made that same recommendation. And Matt's made a

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

119

1 recommendation--

2 MR. GILLEN: Not on that.

3 MR. CANNON: No, not on that, but as far as
4 reporting worker's rights.

5 MR. GILLEN: I did notice--

6 MR. JONES: Let me finish up out here and
7 I'll bring it back to us. Tom.

8 MR. TRAUGER: Tom Trauger, Winchester Homes.
9 First of all, I'd like to--this is a real tough job
10 right here trying to do this, so kudos to all of you
11 trying to do this.

12 There's a handout, a mandatory handout that
13 goes with this. Are you guys looking at that handout
14 and will it align with this? Because I've done
15 several of these and I give that handout out because
16 pretty much my old TI said, hey, you have to follow
17 this handout and you need to cover every material in
18 there, so--just to make sure, don't forget about the
19 handout when doing this.

20 And I think there's good changes in here.
21 However, I may not agree with everything. I think you
22 need to have some kind of group participation because

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

120

1 this topic is very dull, unfortunately, and people
2 tend to not pay attention, so some kind of way to
3 engage people in this is great.

4 Having taken a 30-hour online, there are no
5 group activities, but there are cases where they ask
6 you questions. If you don't answer all the questions
7 right, you can't continue to the next section. So,
8 that's how it's done online.

9 MR. JONES: All right, thanks. You had
10 another one? Go ahead.

11 MR. HEAD: Yeah, Don Head, Balfour Beatty
12 Construction. Wow, thank you guys for endeavoring to
13 do this, to streamline the process. I'm a former
14 outreach trainer. My credentials are expired, but--
15 and I introduce myself all the time as a safety guy,
16 hey, I'm a safety guy, and I do hold a CSP and CHSD
17 from Board of Certified Safety Professionals.

18 I do have a concern on the one slide, I
19 guess you're asking for specifics, so exam exposure
20 and medical records, we do have many construction
21 workers that do have medical records, we have
22 respiratory protection where a doctor certifies that

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

121

1 they're good to use a respirator. We also have
2 abatement workers for lead, asbestos, that type of
3 thing, so if the workers aren't necessarily in that
4 kind of work, then later in the sections they might
5 kind of tune that out, so I think it's good to present
6 that in the general part of the introduction.

7 MR. JONES: Do I have any more comments in
8 the audience? Marcus.

9 MR. ODORIZZI: Marcus Odorizzi, City of
10 Rockville again. I know ACCSH has been really looking
11 into the Intro to OSHA module for quite some time now
12 and I believe, correct me if I'm wrong, Walter, has
13 made a formal recommendation to take a closer look at
14 the two-hour or look at cutting it back to one hour.

15 MR. JONES: That's what we're doing now.

16 MR. ODORIZZI: Okay, thanks for clarifying.
17 I guess, can the OTI address their willingness to
18 accept an ACCSH recommendation and whether or not
19 internally they have had those discussions to reduce
20 the two-hour mandatory section, not only for
21 construction but for general industry? Can someone
22 from OTI address that?

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

122

1 MR. PAYNE: Yeah, this is Hank Payne.
2 Basically ACCSH is the organization so far that has
3 come up with a bona fide effort to make direct
4 recommendations on paring down the Intro to OSHA
5 module, and I commend Kevin and Jerry for their work.
6 I think they've got a lot of great recommendations in
7 here.

8 And we are working with ACCSH on this and we
9 will continue to work with ACCSH On this and should
10 someone be willing to do the same on general industry,
11 we would also look at that.

12 MR. JONES: Okay. I'm going to come back to
13 the committee now. Matt, I believe you had some
14 input.

15 MR. GILLEN: Yeah, boy, it's tough work to
16 do this. I do have to say though when I look, for
17 example, that you suggest deleting the slides on
18 filing an OSHA complaint where there's three slides,
19 41, 42, and 42 because it's--it looks like Slide 19--
20 really there's some key information in those three
21 that aren't really in there. That's kind of an
22 important issue for workers to feel comfortable they

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

123

1 know how to do it.

2 And so, there probably at least needs to be
3 one more slide that goes into some of the details on
4 how you do it, to be fair.

5 The issue I had was about reporting
6 complaints, so I did see that you commented there on
7 Slide 15 and so that I guess that information would be
8 added to Slide 11 to be part of the list.

9 MR. CANNON: Yes.

10 MR. GILLEN: Okay.

11 MR. JONES: Dean.

12 ACTING CHAIR McKENZIE: Dean McKenzie, DFO
13 with OSHA. One of the things that I think would be
14 important for the workgroup to consider is, when you
15 talk about moving things off of the slides here, what
16 is it going to look like in those other modules, which
17 is going to have to bring a little bit of those
18 modules into the conversation.

19 There's a couple places in here where we've
20 identified material that should--a slide should be
21 done away with and moved to a couple of slides, I
22 think it was 10 and 11 or something. Well, one of

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

124

1 those slides is already probably too full now, so
2 you're not going to succeed in adding much material to
3 that slide.

4 So, consider those things and, you know,
5 perhaps what we need to look at is blocking out some
6 agenda time at a future meeting to sit down and go
7 through slide-by-slide. It's a painful process, as
8 you guys already know, but to get the full committee's
9 involvement, then--you know, buy- in on what you're
10 wanting to change, and suggesting we change, is
11 possibly a good exercise to run.

12 MR. JONES: I'm going to push back. I think
13 that's something we may need to do or may end up
14 doing, but I've been through that three--twice, I
15 shouldn't say three times--that will be my third time,
16 and all of these slides are important, every single
17 one of them have important data that we need to give
18 to employees, but we only have X number of minutes and
19 time and we have to relay important-- so, I've been
20 through this and I've listened when we've tried to cut
21 these down. There has been a stakeholder for each
22 slide in every one of these that I've been through,

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

125

1 you know, and I just don't know that we're going to
2 get complete consensus at any point, to be really
3 honest with you.

4 I'm pretty happy that you got it down to an
5 hour. I'd like to just see us address Hank's original
6 concern of looking at a way to build in-- Hank and
7 Tom's point of being able to build in some hands on--I
8 don't know--training or whatever, to supplement what
9 we've taken out and then we look at making a--and I
10 don't know if we need to do a formal recommendation,
11 just kicking it to the second floor, to Hank, and
12 seeing what they think and moving from there.

13 But I don't know that going through this at
14 a future meeting--I don't know. I agree, but I don't
15 know.

16 MS. SHORTALL: I think you will need to give
17 a recommendation formally on the record to the second
18 floor. That's how the procedure for ACCSH works.

19 MR. JONES: I understand, I'm not sure we're
20 going to be able to get that though.

21 MR. GILLEN: I thought the point of fact
22 that there's a handout that goes with the course is an

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

126

1 important one and, I mean, in some respects, what the
2 slide says could talk about the importance of the
3 issue and refer people to the handout and, you know,
4 ask people to look at that, and if they have questions
5 at the end of the course or something--so maybe, you
6 know, the handout--the two really should be viewed as
7 a package, don't you think?

8 MR. CANNON: And they do have mandatory
9 handouts that cover a lot of what we were asking to be
10 removed.

11 MR. GILLEN: But, so instead of saying
12 "remove" it, some of the recommendations could be to--
13 this information should be put into the handouts.

14 MR. CANNON: Handouts.

15 MR. JONES: Or remain in the handouts.

16 MR. CANNON: Identify what handout--

17 ACTING CHAIR MCKENZIE: Yeah, identify the
18 particular--okay.

19 MR. GILLEN: Yeah, maybe that would help us
20 take a more balanced view of it.

21 MR. JONES: Jerry.

22 MR. RIVERA: Jerry Rivera with Employee Rep.

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

127

1 I guess I'm looking for some direction here. I've
2 taken some notes on the input, both from the
3 stakeholders out there and the ACCSH committee, and if
4 it's recommended we could do it this way.

5 I would like to insert those recommendations
6 into the packet that we've submitted and then make a
7 motion tomorrow if that would be acceptable or, you
8 know, which would be the best approach? I mean, we've
9 got--

10 MR. JONES: I have some ideas. Go ahead,
11 Chuck.

12 MR. STRIBLING: Chuck Stribling, I was just
13 going to suggest, since the handout is an integral
14 part of this, I think we need to look at the handout
15 as well. I'm not comfortable making a recommendation
16 right now without looking at the handout and/or what
17 other handouts we think need to be included if we
18 delete some stuff.

19 To your point on the complaint information,
20 I mean, I agree, but it talks about complaints in
21 another part of the presentation and, you know, to me--
22 -you can talk about how to file a complaint and what

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

128

1 should be included in a complaint in every module, not
2 just one time in the opening module, you know, it's
3 employee rights and responsibilities, that's sort of
4 like every module if I was instructing this.

5 And it was a little disheartening to know
6 that the workgroup met, and as an ACCSH member I
7 didn't even know the workgroup was meeting. No clue.
8 I made my comments and turned them in, that's when I
9 found out the workgroup had met.

10 MR. JONES: Yeah, yeah, I understand. I
11 think I'm not going to speak to that because I don't
12 know what the situation behind it--but this complaint
13 issue is precisely the point I'm saying. There's a
14 stakeholder for every slide. And I don't know how we
15 get past that. One person will say it's good, another
16 person would say it's out, and I just don't know how
17 we're ever going to get out there.

18 I think we're already at a point where we've
19 removed enough slides to get down to an hour. I'm kind
20 of thinking that's where we should start. We should
21 address the two glaring issues that Dr. Payne and Tom
22 pointed out about hands on activities. I don't know

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

129

1 whether you could do that in 24 hours or not.

2 But if we were going to now look at the
3 additional handout and the additional material
4 associated with the OTI course, then we were going to
5 push this back. I don't know that that's entirely
6 necessary. I think we could deal with this and deal
7 with the handouts on another moment, but I'm just one
8 voting member of, I believe, 12, but that's just my
9 view.

10 So, my recommendation at this point would be
11 that if you can address what the hands on experience
12 module issue, which seems to be something that Hank
13 said is a non-starter, to have this whole intro
14 without hands on, you know, if that's a non-starter,
15 we need to address that issue first, if we can. If we
16 can't, the workgroup will meet between our next
17 meetings to see how we can deal with that. If you can
18 get it done overnight and we could bring this up
19 tomorrow, in terms of a recommendation, because I
20 think that this is fine as an hour, but it is missing
21 that one glaring point.

22 If you could figure out a way to address

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

130

1 that, then we could come to a vote and see whether
2 we're going to make a formal--see what the committee
3 feels on making a formal recommendation.

4 Otherwise, we punt this to--kick this down
5 the road to our next meeting. That's just my
6 suggestion.

7 MS. SHORTALL: I don't know whether what
8 you're trying to get is a vote tomorrow or consensus
9 tomorrow. It seems, from the discussion we're having,
10 that there are some people concerned with making sure
11 the handout and this material is considered together.

12 That may prevent you from getting a
13 consensus tomorrow if people don't wish to vote or
14 feel that they can't vote on something until both are
15 looked at together. So, I think you need to figure
16 that and ask yourselves what are you trying to achieve
17 here, consensus or majority vote.

18 ACTING CHAIR MCKENZIE: Dean McKenzie with
19 OSHA. One thing that you might want to consider as
20 well is I know that the overarching issue was two
21 hours was too long. You set the goal for an hour. If
22 that turns out to not be achievable in reaching

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

131

1 consensus of an opinion or the content that needs--
2 everybody--we all finally agree needs to be there and
3 you get it down to an hour and a half or an hour and
4 twenty, an hour and fifteen, you've made a nice
5 progress. Locking it down to an hour as the only
6 option may not be your most effective move.

7 MR. JONES: But we're there, right?

8 MR. RIVERA: Yeah.

9 ACTING CHAIR MCKENZIE: But you don't have
10 an exercise.

11 MR. JONES: Yeah, that's what I mean. That's
12 the--so, I'm kicking the ball back to Kevin and Jerry
13 and tomorrow you will let us know what you guys have
14 decided. It will be up to you on whether you want to
15 take this to a vote or kick this down to the next
16 meeting to achieve a better consensus.

17 MR. RIVERA: We'll do that and we'll discuss
18 whether we're ready to make a motion tomorrow.

19 MR. JONES: Yeah.

20 MR. RIVERA: We'll clue Roger on that as
21 well.

22 MS. SHORTALL: I also--one logistic thing to

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

132

1 bring up, since we did take comments from the audience
2 on the material that Jerry and Kevin had developed, a
3 lot of you said your names very quickly and your
4 organizations very quickly. If you spoke from the
5 audience here today, it is crucial that you have your
6 name written down in legible print in our sign-in
7 sheet so that the transcript will be able to reflect
8 your comments.

9 MR. JONES: And with that, is there anymore
10 comments on this issue concerning the OTI, the OSHA
11 10-, OSHA 30-hour training course, two- hour
12 introduction that the ACCSH Training and Outreach
13 Workgroup labored to reduce to an hour?

14 All right. Thank you, Jerry and Kevin, and
15 like I said, give you the unenviable task of coming
16 back tomorrow with a decision on what we're going to
17 do next.

18 MS. SHORTALL: Recommendation.

19 MR. JONES: Well, decision and then we'll
20 move on to recommendation. Thanks, guys.

21 And with that, I think we're nearing the
22 end. Did you say--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

133

1 MS. SHORTALL: Comments.

2 MR. JONES: With that we're nearing the end.
3 At this point--Damien, is there anyone that's signed
4 up?

5 MR. BONNEAU: No one signed up on the
6 comment sheet.

7 MR. JONES: All right, even though you
8 didn't sign up, this is your opportunity to have at
9 it. Anything you want to discuss, it's right here,
10 the floor is yours.

11 MR. BONNEAU: They still have to sign up.

12 MR. JONES: We've got a taker.

13 MS. LONDON: Lisa London with University of
14 Texas at Arlington, the OSHA Training Institute
15 Education Center. I also serve as the Executive
16 Committee Chair and we serve kind of as an advisory
17 committee to DTE.

18 I wanted to reiterate the willingness of us,
19 all of the Education Center directors. We're out
20 there training trainers every day and we get a lot of
21 feedback about what works, what doesn't work, when
22 they come back for update classes what works, what

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

134

1 doesn't work, people who call us and have similar
2 responses to what you all are struggling with right
3 now, and so just wanted to reiterate the willingness
4 of our group to help and participate in any way with
5 your workgroups as well.

6 MR. JONES: All right. We look forward to
7 reaching out to you.

8 MR. BONNEAU: We have another one.

9 MR. COTCHEN: Thank you for the opportunity.
10 In a similar vein--

11 ACTING CHAIR McKENZIE: Identify yourself,
12 please.

13 MR. COTCHEN: I beg your pardon. I'm Don
14 Cotchen with Industrial Info Resources. We're a
15 database publisher that tracks industrial construction
16 of facilities in the U.S. and listening to the remarks
17 today about some interest in oil and gas drilling and
18 safety issues, temporary workers, a lot of those
19 issues, there's a lot of temporary workers in the oil
20 patch, people moving in and out of the Bakken, various
21 areas of the country, this is an opportunity just to
22 extend our willingness to work with the ACCSH and

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

135

1 government to help to provide more information or
2 insight about industrial construction activities.

3 Right now we're tracking 38,000 construction
4 projects, industrial construction projects, in the
5 United States. It's a growing area of construction
6 and just wanted to state publically our willingness to
7 work with the committee and with government in any
8 area of focus that would involve industrial. And
9 thank you very much.

10 MR. JONES: Thanks Don. All right, and with
11 that I want to adjourn for the afternoon, and we'll be
12 meeting again bright and not so early at 10:00
13 o'clock, and I'll see you all then.

14 (Whereupon, at 12:48 p.m., the meeting
15 was adjourned.)

16

17

18

19

20

21

22

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

1 CERTIFICATE OF COURT REPORTER

2

3 I, CHRISTINE ALLEN, the Court Reporter before
4 whom the foregoing proceeding was taken, do hereby
5 certify that the proceeding was recorded by me; that
6 the proceeding was thereafter reduced to typewriting
7 under my direction; that said transcript is a true and
8 accurate record of the proceeding; that I am neither
9 related to nor employed by any of the parties to this
10 proceeding; and, further, that I have no financial
11 interest in this proceeding.

12

13

14

15

16

17

CHRISTINE ALLEN
Digital Court Reporter

18

19

20

21

22

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<hr/> <p>1</p> <hr/> <p>1 6:2 27:14</p> <p>1,200 58:16</p> <p>10 20:7 29:15 33:13 112:13 123:22 132:11</p> <p>10:00 1:13 7:2 15:19 135:12</p> <p>100,000 16:7 22:15</p> <p>105 6:13</p> <p>10-hour 6:13 109:16 114:17 117:17,21 118:13</p> <p>11 6:5 123:8,22</p> <p>11:30 67:7</p> <p>12 14:19 37:6 129:8</p> <p>12:48 135:14</p> <p>13 14:17 29:12</p> <p>134 6:14</p> <p>135 6:15</p> <p>14 14:18 30:6</p> <p>14th 17:17</p> <p>15 7:22 37:4 123:7</p> <p>16 38:4</p> <p>17 38:4</p> <p>17,000 36:12</p> <p>18,000 22:18</p> <p>19 38:21 122:19</p> <p>1960s 24:11,22</p> <p>1968/1969 24:18</p> <p>1971 24:14</p> <hr/> <p>2</p> <hr/>	<p>2 6:4 28:1 57:15</p> <p>20 7:22 20:5,6 37:11 39:7 73:5 92:7,14,15 93:1</p> <p>20.4 30:14</p> <p>200 1:12</p> <p>2009 30:5</p> <p>2010 36:7,10</p> <p>2011 16:19 29:12 30:16 34:12</p> <p>2012 15:22 58:12</p> <p>2013 1:10 30:19 70:9</p> <p>21-year-old 69:20</p> <p>22 1:10 40:7</p> <p>22-23 27:14</p> <p>23 17:13 31:3 40:16</p> <p>24 29:15 40:16 129:1</p> <p>24th 36:20</p> <p>25 29:9 30:5 37:21</p> <p>25.2 30:13</p> <p>26 42:3</p> <p>26.3 30:13</p> <p>27 6:7</p> <p>27.1 30:11</p> <p>29th 70:9 73:2</p> <p>2-hour 6:13</p> <hr/> <p>3</p> <hr/> <p>3 6:6 28:9 66:6 104:9</p> <p>3,000 21:9</p> <p>3.2 16:7</p>	<p>3.5 16:6</p> <p>30 20:5 24:21 54:13 109:16 112:13</p> <p>30-hour 6:13 120:4 132:11</p> <p>31 37:9</p> <p>379 73:10</p> <p>38,000 135:3</p> <p>385 73:2</p> <p>3D 43:18</p> <hr/> <p>4</p> <hr/> <p>4 6:8 28:9 60:14</p> <p>4,000 16:14</p> <p>40 30:8</p> <p>41 122:19</p> <p>42 122:19</p> <p>44 37:15</p> <p>450 24:22</p> <p>470 24:22</p> <p>483 73:7</p> <hr/> <p>5</p> <hr/> <p>5 6:10 28:9</p> <p>5(b) 118:5</p> <p>5:00 53:7</p> <p>50.8 37:20</p> <p>500 24:20 72:9 98:6</p> <p>51 6:9</p> <p>58 37:13</p> <hr/> <p>6</p> <hr/> <p>6 6:11 58:9</p> <p>6:00 53:7</p>	<p>60 105:18 109:22 113:7,14 115:21</p> <p>67 6:10,12</p> <p>69 38:2</p> <hr/> <p>7</p> <hr/> <p>7 6:3,13 30:1</p> <p>72 30:5 38:2</p> <p>720 58:7</p> <p>775 58:7</p> <hr/> <p>8</p> <hr/> <p>8 6:14 30:15</p> <p>80 29:13</p> <p>800 58:10</p> <hr/> <p>9</p> <hr/> <p>9 6:15 31:17</p> <p>9.1 16:19,21</p> <p>9.5 16:19</p> <hr/> <p>A</p> <hr/> <p>a.m 1:13 7:2</p> <p>a--and 125:9</p> <p>abatement 121:2</p> <p>ABC 10:15</p> <p>able 7:9 12:9 20:22 31:10 33:16 38:10,16 39:2,4,22 41:14,19 44:17 46:4 49:14 52:13,16 54:10 65:12 67:3 70:21 84:20 85:21 89:15 95:19 101:10 103:16 108:8 125:7,20</p>
--	---	---	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

Page 2

<p>132:7 ABLES 28:3,11,16 29:2,7,20 30:1,18 31:1,3,14,15 abraded 32:22 abroad 32:1 academics 25:17 accept 121:18 acceptable 113:22 127:7 access 14:2 22:1 38:17 accessories 35:9 accomplish 75:16 accomplished 39:9 accomplishments 32:5 accordance 30:15 account 25:5 ACCSH 1:8 3:17,20 8:12 13:15 15:14 18:21 19:10 23:9 27:14 28:10 33:10 36:3 41:22 43:8 52:15 53:12 64:4,16 67:10 72:20 80:13 81:15 99:10 104:16 105:11 107:5 110:21 111:3 118:21 121:10,18 122:2,8,9 125:18 127:3 128:6 132:12 134:22 accurate 136:8 accurately 28:21</p>	<p>ACGIH 24:18 25:9 ACGIH's 24:3 achievable 130:22 achieve 113:5 130:16 131:16 achievements 32:3 acknowledge 12:15 acquiring 84:10 across 13:20 18:9 19:16 20:12 22:21 40:21 Act 24:13,17 30:16 50:21 69:4 118:10 Acting 3:14 6:3 7:3,10 8:17 9:1 26:11 51:22 52:2 123:12 126:17 130:18 131:9 134:11 action 70:10 actions 118:11 activities 13:3,14 31:13 48:19 49:1 88:16 113:20 114:2,6,10,13 116:8 120:5 128:22 135:2 activity 16:4 38:20 49:7 57:12 actual 107:2 117:5,9 actually 24:5 51:11 53:19 62:16 63:16 68:5 74:2 75:4 81:4 86:5 89:7 97:7</p>	<p>107:3 110:19 117:14,15,17 adapted 57:20 add 38:11 46:13 112:3,14 added 123:8 adding 54:12 124:2 addition 25:13 57:17 additional 38:8 56:2 80:19,21 81:1 129:3 address 13:9 34:2 48:10 67:12 77:22 94:17 121:17,22 125:5 128:21 129:11,15,22 addressed 74:12 90:14 110:12,13 addressing 81:2,8,11 adequate 78:19 102:10 adhering 82:9 adjourn 6:15 135:11 adjourned 135:15 adjunct 44:10 adjusted 58:9 adjustments 107:2,10 Administration 1:4 3:6 22:8 administrative 113:4,9 Administrator 2:8</p>	<p>3:5 adopt 24:15 adopted 24:17 adult 28:11,17,19,21 adults 29:3 advance 61:6 advancing 106:4 advertising 4:22 10:3 20:15 52:4 advice 13:16 15:8 advisory 1:7 15:8 65:5 72:19 99:10 103:14 133:16 advocating 62:22 aerial 59:11 afforded 86:15 AFL-CIO 2:8 afternoon 135:11 AGC 41:14,16 42:13 44:6 agencies 41:8 48:22 49:9 68:20 69:2,7 71:18 72:4,9 75:7,16 79:10,17 80:5 82:9 86:3 93:22 agency 6:4 60:7,21 71:11 74:10 76:19 77:7,14,16,19,21 78:7,8,20 79:2,21 83:10 84:4,6,10,19,21 85:4,10,15 86:12,20 89:2,7 92:13,20 93:14 94:5,7,9,15 96:4 98:7 99:3 101:14</p>
---	---	---	--

(866) 448 - DEPO

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>102:7,9 agency--and 85:18 agenda 27:14 124:6 aggressive 21:6 aging 110:8 ago 22:17 58:16 105:16 106:9 agreed 7:14 agreement 29:22 84:9 agreements 29:17,19 ahead 13:3 23:1 26:17 61:1 89:20 111:7 112:2 120:10 127:10 ailing 7:8 aimed 40:8 Air 4:13 9:13 alarming 14:14 Albers 33:17 34:18 alert 77:16 align 119:14 Allen 1:16 136:3,17 alliance 3:9 17:21 18:12 19:12 alliances 55:20 Allied 2:5 allow 25:11 36:16 allowed 24:14 65:4 allowing 105:17 alone 14:19 21:9 already 18:6 75:4</p>	<p>95:3 124:1,8 128:18 also--one 131:22 alternative 38:13 am 53:19 58:17 68:2 104:22 136:8 amenable 40:10 amendments 56:14 America 2:10,16 5:12 9:10 41:15 American 4:18 9:7 13:18 71:22 72:1,7 99:14 among 14:15 20:3 amongst 91:10 105:11 analysis 74:21 96:18 97:4 and/or 31:13 127:16 Android 60:7 and--we 101:1 angle 109:12 announced 18:17 66:7 announcement 61:14 announcing 65:1 answer 33:8 82:20 95:17 120:6 answering 28:2 anticipated 35:9 anticipating 54:2 anybody 88:9 91:18</p>	<p>anymore 132:9 anyone 22:2 26:2,18 59:20 81:14,16 133:3 anything 88:13 133:9 apologize 27:8 41:4 51:10 app 22:14,16,19 35:4,7 45:21,22 46:8 47:22 60:10 apparently 33:8 44:8 85:19 appeal 41:1 appeals 40:1 appear 50:5 Apple 60:6 applicable 74:6 76:22 application 47:5 Applied 33:18 appreciate 7:16 12:19 13:8 51:7 68:10 72:20 99:15 appreciated 99:14 approach 63:1 82:15 108:5,22 127:8 approached 72:4 89:6 appropriate 50:20 69:17 76:4 77:20 91:6 appropriately 95:20 approximately 58:7 73:5</p>	<p>apps 60:4,6,8 April 70:9 73:2 architects 41:22 architectural 42:19 area 14:9 15:7 17:10,14 19:11 32:2,4 33:12 55:16,21 56:8 57:5 89:5 90:6 95:11 135:5,8 areas 16:16 106:3 110:13 113:8 134:21 arena 102:6 aren't 67:5 121:3 122:21 are--they're 76:10 argument's 115:16 Arioto 18:22 Arizona 3:8 20:21 Arlington 5:3 10:21 133:14 Armstead 4:13 9:13 arose 28:3 arrangements 74:6 art 57:9 article 59:6 asbestos 121:2 Ashkea 4:6 10:1 aside 112:8 aspect 97:22 102:21 110:19 Asphalt 5:4 9:6 32:14,18</p>
---	--	--	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>assess 71:3</p> <p>assessment 75:3,5,17,18,20 84:12 85:6 86:1,10 87:6,10 96:16</p> <p>assessments 74:21 87:17</p> <p>assigned 77:16 79:18</p> <p>assist 7:14 41:8 49:16,20</p> <p>assistance 7:16 31:16 72:6 80:20 89:14</p> <p>Assistant 2:4 6:4 8:14</p> <p>Associate 2:9 6:6</p> <p>associated 2:16 5:17,18 10:12 43:4 63:10 64:16 129:4</p> <p>Associates 2:14 5:9 10:5</p> <p>Association 2:12,20 4:19,22 5:4,5,6,15 9:6,8,12 10:3 13:18 19:13 32:15,19 72:1,8 99:14 117:1,12</p> <p>associations 14:11 16:2 18:14 19:18 25:18 35:18 46:20 71:21 111:2</p> <p>assuming 32:21 45:6</p> <p>Atmospheric 22:7</p> <p>attend 65:16</p>	<p>104:17</p> <p>attendance 36:5</p> <p>attended 43:15 72:8</p> <p>attendees 107:14,16</p> <p>attention 120:2</p> <p>at--you 65:11</p> <p>audience 43:12 48:13 52:2 63:21 99:12 121:8 132:1,5</p> <p>augment 86:22</p> <p>August 1:10 27:14 45:10</p> <p>author 35:6</p> <p>available 21:21 33:7 34:14,18,19 36:21,22 38:7,8,10,14 40:17,22 42:15 62:9 108:10</p> <p>available--these 21:20</p> <p>Avenue 1:12</p> <p>avenues 23:6</p> <p>avoid 78:11 85:10</p> <p>aware 61:16 75:7 104:1</p> <p>awareness 17:20 22:9 71:17 109:4 117:20</p> <p>away 12:10 110:3 117:18 123:21</p> <hr/> <p style="text-align: center;">B</p> <hr/> <p>background 87:13 105:4</p>	<p>backing 98:5</p> <p>backover 56:17,18</p> <p>backovers 56:22</p> <p>bakers 102:22</p> <p>Bakken 134:20</p> <p>balance 95:19</p> <p>balanced 126:20</p> <p>Balfour 4:14,21 9:15,17 120:11</p> <p>ball 66:11,16 105:2 131:12</p> <p>banner 33:14</p> <p>Barber 2:14 27:5</p> <p>Bare 51:21</p> <p>barely 26:16 81:22</p> <p>based 17:3 29:16 34:7 108:16 109:3 110:4</p> <p>basically 50:15 78:5 93:7 102:6 122:2</p> <p>basis 36:9 95:7,18</p> <p>battle 113:1</p> <p>bear 39:5</p> <p>Beatty 4:14,21 9:15,17 120:11</p> <p>beautiful 88:6</p> <p>became 24:19</p> <p>become 75:8 85:16</p> <p>becomes 84:4</p> <p>becoming 60:5 86:10</p> <p>beg 134:13</p> <p>beginning 83:15</p> <p>begins 48:18</p>	<p>behalf 19:12</p> <p>behind 92:1 128:12</p> <p>believe 46:1,5 60:6 69:6 84:16 88:19 99:12 104:21 106:9,15 107:11 121:12 122:13 129:8</p> <p>believe--I 45:22</p> <p>Ben 51:21</p> <p>benefit 76:12</p> <p>best 14:3,4,12,13 39:9 72:15 75:11 76:3 77:5 79:7 80:14,15 85:18 86:7 94:18 95:8,18,22 102:3,12 110:11 113:2 127:8</p> <p>Bethancourt 3:8 20:20 26:14,20 36:5 38:17 49:11,12 50:14 51:1 81:18 82:1,4,7 83:21 88:17 90:3,5,21 91:7,14,16,22 97:22 103:19</p> <p>better 15:4 17:8 51:12,13 56:4 70:15 71:15 79:8 82:2,3 90:9 114:8 131:16</p> <p>beyond 29:6</p> <p>be--you 62:19</p> <p>bilingual 21:13 22:12</p> <p>BIM 41:15 42:5,9,10,13</p>
--	--	--	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>43:15 44:6,10,12 Bird 4:14 9:15 bit 54:1,16 63:17 68:19 70:6 71:11,12 81:3,22 92:2 123:17 Blacksmiths 2:7 blocking 124:5 blog 36:19 37:1 blood 28:11,18,20,21 29:2,9,14 30:4,8 BLS 20:1 58:4 63:16 BNA 5:10 11:13 Board 120:17 bogey 116:1 Boilermakers 2:7 27:1 111:22 bona 122:3 Bonneau 3:17 103:15 133:5,11 134:8 book 55:9 booklet 21:14 Boom 97:11 Boone 3:22 10:16 97:12,15 bottom 77:21 boy 122:15 Branche 4:15 6:6 11:15 21:18 27:10,12,17 32:12 33:2,7 44:5,16 45:11 47:2,6,11 48:5,20 49:18</p>	<p>break 6:10 67:6,8 breakdown 99:4 101:10 Brent 4:16 10:8 66:1,2 67:4 bridge 30:12 brief 12:5 23:16 briefing 13:13 briefly 28:5 bright 135:12 bring 7:19 8:1 12:21 14:12 39:4 66:11 77:14 85:5 92:22 119:7 123:17 129:18 132:1 bringing 27:8 broad 105:21 108:2 109:2 110:4 broaden 88:21 90:19 91:4 broadened 89:13 109:17 broadening 82:14 broader 65:18 broke 22:17 broken 24:10 98:17 101:2 Brotherhood 2:7 5:13 10:11 27:1 111:22 brought 17:4 86:18 Bruce 5:10 11:13 budget 30:16 49:2 52:8 62:20 63:6</p>	<p>bugs 52:11 build 28:18 125:6,7 Builders 2:7 4:19 5:5,17,18 9:8 10:13 117:12 building 1:12 28:7 30:22 34:3,9 39:3,12 40:4,6,17 41:13,17 43:19 45:2 108:6 111:1 Bureau 15:20 83:2 bus 20:16 business 53:3 67:13 88:10 buy 124:9</p> <hr/> <p style="text-align: center;">C</p> <hr/> <p>Cabinet 3:4 8:6 California 25:6 campaign 20:16 22:9 28:6 38:6,12 40:5 45:20 57:11 cancelled 30:18 Cannon 2:15 8:9 36:4 42:1 92:7,11 93:2 105:3 106:16,21 107:17 115:11,13 118:20 119:3 123:9 126:8,14,16 capable 86:8 capacity 28:19 29:4 31:2 Capital 1:16</p>	<p>capitalize 93:20 care 12:10,20 careful 50:2 Carnac 66:17 carriers 5:15 9:11 15:3 carry 76:11 carrying 65:7 Carson 66:18 case 11:22 13:2 14:9 43:19 95:17,18 case-by-case 95:7 cases 29:14 69:20 70:4 73:20 89:4 92:16 95:6 99:1 120:5 catalogue 57:17 categories 83:2,5 category 17:10 cause 19:21 causes 14:22 CDC/NIOSH 3:12 cell 21:22 58:1 59:4,6,13 cellular 15:3 Center 5:3 10:22 40:18 41:5 133:15,19 centers 19:17 certain 82:17 95:15 96:8 certainly 39:13 45:15 46:4 53:14 61:22 64:18 68:6 83:13 CERTIFICATE</p>
---	--	--	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>136:1 certification 4:16,20 10:7 56:13 66:3,9 certifications 102:19 Certified 120:17 certifies 120:22 certify 136:5 certifying 7:12 cetera 95:1,12 101:8 chair 6:14 7:3,11 8:17 9:1 26:11 27:11 123:12 126:17 130:18 131:9 133:16 134:11 Chairman 3:14 6:3 7:7 111:6 challenge 58:21 110:2 challenges 93:11 94:15,21 championed 19:1 championed--as 18:22 chance 61:2 change 76:22 115:15 124:10 changes 15:13,18 56:15 115:19 119:20 Charles 3:3 Charlie 4:14 9:15 charter 52:17 chartered</p>	<p>110:2,11 check 26:13 46:19 84:18,19,20 87:13 chemical 24:8,20 25:21 37:8 68:3 69:16 chemicals 37:5 109:14 chosen 83:7 Chris 4:17 5:17 9:19 10:14 47:14 Christine 1:16 4:15 6:6 11:15 27:10 43:7,14 48:7 136:3,17 CHSD 120:16 Chuck 4:3 8:4,6 11:8 57:9 59:21 60:2 118:21 127:11,12 circumstances 100:5 citation 99:1 citations 73:11 98:14 100:15 101:1 cited 73:7 99:2 City 5:8 9:21 98:3 121:9 civic 19:18 civil 43:20 clarify 89:22 clarifying 121:16 CLASH 44:2 classes 133:22 classification</p>	<p>82:11 classified 89:2 90:11,15 clear 43:16 63:11 76:13 94:3 104:18 clearly 16:10 17:7 25:1 96:2 client 14:11 87:20 clients 80:8 87:13 88:1 100:3,11,19 102:14 client's 100:17 climate 35:13,22 close 28:6 81:3 98:6 closer 82:4 121:13 closing 7:11 117:7 clue 128:7 131:20 clumsy 54:1 co 42:1 code 70:19 82:18 92:18 cold 94:13 Cole 4:17 9:19 47:14 collaborated 20:18 collaboration 21:17 34:12 collapses 54:9 collect 31:7 50:4 collected 31:9 73:1 collecting 14:3 collection 31:13 101:9 collect--sorry 31:7</p>	<p>College 40:20 comes 27:12 93:15 96:18 102:5 comfortable 122:22 127:15 comfy 27:11 comic 33:19 45:14 55:9 coming 24:7 26:4 63:17 132:15 commend 48:2 94:19 117:14 122:5 comment 49:13 50:11 87:21 88:5,16 92:4 93:5,7 95:21 97:3 99:19,20 133:6 commented 123:6 comments 6:14 87:4,6 90:13 97:8 113:18 114:21 121:7 128:8 132:1,8,10 133:1 Commission 4:16,20 10:7 66:3 commitment 74:20 81:10 committee 1:7 2:2 3:16,18 7:5 12:17 15:8 17:8 47:12 48:11,13 51:5 52:7 53:3,6 55:22 67:10,12,13 99:10 103:14 122:13 127:3</p>
--	--	--	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>130:2 133:16,17 135:7</p> <p>committees 72:20</p> <p>committee's 124:8</p> <p>Committees 65:5</p> <p>communicate 23:8 77:22</p> <p>communication 14:16,17 42:12 73:19 77:6 79:16 101:17</p> <p>Communications 22:5 55:6</p> <p>community 14:10 25:17 31:20</p> <p>companies 46:2</p> <p>company 1:16 88:12 101:8</p> <p>compare 25:11</p> <p>compared 14:21 24:2</p> <p>compares 37:11,21</p> <p>competent 86:3,8</p> <p>complaint 122:18 127:19,22 128:1,12</p> <p>complaints 123:6 127:20</p> <p>complete 125:2</p> <p>completely 87:16</p> <p>compliance 70:12 72:6 78:12 80:19</p> <p>comply 69:10 76:4 78:22 79:8 80:6 118:8</p> <p>complying 79:3</p>	<p>component 36:22 64:19</p> <p>components 30:2</p> <p>concept 79:5</p> <p>conceptually 108:15</p> <p>concern 17:10 19:6 78:10 113:19 120:18 125:6</p> <p>concerned 13:7 58:17 83:11 130:10</p> <p>concerning 132:10</p> <p>concerns 37:3 45:21 77:14</p> <p>conclusion 108:12</p> <p>concrete 42:20</p> <p>condition 92:22</p> <p>conditions 36:14,16 75:10 79:17 80:8 100:17,18</p> <p>conduct 19:18 29:4 49:1,3 85:22</p> <p>conducted 31:22 73:3 75:5 77:20 118:21</p> <p>conducting 29:11 49:6 50:11 76:17</p> <p>cone 101:16</p> <p>conference 43:15 64:10 105:20</p> <p>Confined 56:9</p> <p>conjecture 63:15</p> <p>connections 41:10</p>	<p>Connolly 4:18 9:7</p> <p>consecutive 22:10</p> <p>consensus 24:15 125:2 130:8,13,17 131:1,16</p> <p>consider 30:21 76:2 79:6 93:16 96:1 105:16 123:14 124:4 130:19</p> <p>consideration 62:14 83:19 109:12 110:15 113:13</p> <p>considerations 43:3</p> <p>considered 62:14 89:5 102:12 109:13 130:11</p> <p>considering 110:10 113:16</p> <p>consolidated 108:14,18,21</p> <p>consolidation 108:2</p> <p>Constitution 1:12</p> <p>construction 1:8 3:8,11,14,15,17, 22 4:9,11,14,21 6:9 9:16,18 10:17 11:6,17 15:2 16:18 17:2 18:19 19:1,3,13,15,22 20:11,12 23:10 28:4,7 30:2,6,7,12,14 32:21 33:14 34:3 35:16 36:17,21 37:3,10,20,22</p>	<p>38:6,15,20,21 39:1,11,20 40:7,18 41:5,7,9,18,21 42:9,19 48:3,19 52:1,3 55:19 56:9 57:2 58:6,12,13,19,21 59:1 60:15,17 73:6,18 74:5 76:7 82:12 87:9 88:10 89:1,4 90:6 92:9 93:1 97:17 98:8,15 99:9 102:21 103:1 109:5 112:5,8 120:12,20 121:21 134:15 135:2,3,4,5</p> <p>construction-- were 37:13</p> <p>constructor 98:10</p> <p>consultants 35:18</p> <p>contact 37:8 50:2,18,19 109:22 110:1</p> <p>CONTACTS 3:16</p> <p>contained 29:13</p> <p>Cont'd 3:2 4:2 5:2</p> <p>content 106:1 109:8 110:9 131:1</p> <p>continue 15:15 30:22 31:12,14 32:8 36:21 44:9,19 58:20 99:15 120:7 122:9</p> <p>continued 3:1 4:1 5:1 21:11 31:8</p>
--	---	--	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>continues 25:9 89:13 98:19</p> <p>continuing 53:9 56:8,16 57:1 59:16 62:2</p> <p>contract 76:8</p> <p>contracted 31:7</p> <p>contractor 85:9 98:11</p> <p>contractor/ subcontractor 93:3</p> <p>contractors 2:16,20 5:6,17,19 10:13 30:13 35:17 41:21 44:8 90:2,12,17 97:16 102:17 117:1</p> <p>contracts 30:18 96:7</p> <p>contractual 76:12</p> <p>contribute 91:11</p> <p>contributor 58:14</p> <p>control 30:16 69:8 74:22 80:7 95:8</p> <p>controls 96:22</p> <p>convene 67:7</p> <p>convened 34:8</p> <p>conversation 123:18</p> <p>convey 48:6</p> <p>cooperation 38:16</p> <p>cooperative 29:17,18,21</p> <p>Coordinator 2:11 3:3,17</p>	<p>Co-Owner 3:8</p> <p>copied 34:14</p> <p>copies 22:3 103:16 106:13 107:21</p> <p>corner 99:12</p> <p>correct 18:4 33:1 76:4 79:8 92:10 95:8 98:1 121:12</p> <p>corrected 77:10</p> <p>correctly 90:15</p> <p>co-sponsored 17:20 35:13</p> <p>cost 46:15 50:13</p> <p>Cotchen 11:3 134:9,13,14</p> <p>could--you 60:21</p> <p>Council 8:13 38:21 39:3 40:4,6</p> <p>Counsel 3:18,20</p> <p>country 13:20 14:10 18:10 19:16 20:12 22:21 87:15 89:5 134:21</p> <p>couple 23:19 36:6 46:14 53:17 60:3,14 87:5 106:8 114:8 123:19,21</p> <p>course 51:21 58:4 76:16 94:1 106:6 117:21 125:22 126:5 129:4 132:11</p> <p>courses 6:13 104:14</p> <p>coursework</p>	<p>114:15</p> <p>court 9:3 25:19 32:16 136:1,3,17</p> <p>Courtney 4:7 11:9</p> <p>cover 100:1 102:21 117:3 119:17 126:9</p> <p>covered 35:20 71:8 77:1 106:3 112:11,12</p> <p>covering 20:12</p> <p>covers 82:21 102:22</p> <p>Coyne 2:4 8:19 83:22 84:2 87:2 115:5,12,16 116:1,4</p> <p>CPWR 35:13 41:16</p> <p>crane 4:16,20 10:7 56:12,13,14,15 66:3,5,9</p> <p>cranes 52:21,22</p> <p>create 55:10</p> <p>created 31:1</p> <p>creating 13:21 48:3</p> <p>credential 94:13</p> <p>credentialing 84:21</p> <p>credentials 120:14</p> <p>credit 40:3</p> <p>crews 22:1</p> <p>critical 77:7</p> <p>criticism 45:15</p> <p>crowd 12:3</p> <p>crucial 132:5</p>	<p>crushed 69:21</p> <p>crystal 66:11,16</p> <p>CSP 120:16</p> <p>culture 35:12,21</p> <p>curious 47:9</p> <p>current 23:15 25:19 36:12 56:20,21 73:1 115:2</p> <p>currently 14:21 60:6 92:12 105:10 106:12</p> <p>curriculum 40:17,19 108:9 109:16,19</p> <p>cut 94:1,3 95:16 117:15 124:20</p> <p>cuts 30:17,20</p> <p>cutting 121:14</p> <p>cycle 39:10 40:1 42:4,5 62:4</p> <hr/> <p style="text-align: center;">D</p> <hr/> <p>D.C 1:13</p> <p>daily 21:8</p> <p>Dallas 18:5 20:15</p> <p>Damon 3:17</p> <p>dangerous 15:5 69:16 88:10,13</p> <p>data 14:21 15:21,22 16:15 29:3,8,12 31:7,13 47:2 58:5 63:16 70:16,21 72:22 73:9 98:17 101:9 124:17</p> <p>database 134:15</p>
---	---	--	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

Page 9

<p>date 24:11 25:1 David 4:11 6:5 8:14 11:16 26:9 63:9 day 60:17,19,22 61:9 66:7 69:14,21 85:11 96:3 97:17 98:12 133:20 days 23:1 64:17 deadline 66:9 deal 83:13 129:6,17 dealing 7:8 56:13 dealt 56:1 Dean 3:14 6:3 8:17 12:12 51:22 123:11,12 130:18 death 19:21 69:21 December 18:3 decided 131:14 deciliter 29:10,15 30:5,9 decision 28:14 132:16,19 decisions 25:20 deck 43:6 deconstruction 39:12,21 define 76:8 82:22 defining 96:1 definitely 86:17 93:9 94:17 definition 92:12 definitions 83:1,4 degree 96:8</p>	<p>delete 110:17 127:18 deleterious 31:18 deleting 122:17 deletion 108:1 Department 1:3 3:4 23:11,12 depending 62:19 101:7 depends 114:16,18 depth 85:21 deputy 3:11 51:22 52:4 describe 35:1 describing 28:2 design 39:6,10,13,17 40:10 42:11,17,19,20,2 1 43:1,3 54:17 Designated 3:13 8:18 designing 39:19 44:3 45:19 desk 9:4 Despite 32:5 detail 84:3 detailed 12:19 105:5 details 53:14 123:3 determine 75:9 95:18 develop 15:4 19:14 39:2 40:21 72:12,15 74:15 developed 34:18 40:18 60:10</p>	<p>132:2 developer 33:19 developing 29:4 60:8 68:13 103:10 developments 28:5 devices 69:19 73:17 DFO 103:15 123:12 died 20:4 difference 16:3 different 18:13 24:7,20 34:5 46:11 53:21 57:6,12 83:17 90:9,10 99:7 102:17,20 difficult 99:22 difficulties 51:10 difficulty 64:22 Digital 136:17 direct 69:5 122:3 direction 92:18 116:20 127:1 136:7 directions 20:8 director 2:4,9,16,18,19 3:8,11,12 6:7,8 41:2 52:2 68:3 87:8 Directorate 3:14,17,22 4:9,11 6:8,11 10:16 11:5,16 52:1 60:15 67:17 68:2,6</p>	<p>directorates 68:7 directors 13:12 133:19 disagree 88:7 discontinuing 28:15 discourage 76:9 discouraging 58:5 discuss 70:4 74:9 131:17 133:9 discussed 81:19 82:8 101:18 discussion 6:13 44:19,21 64:20 104:14 130:9 discussions 34:8 35:20 44:10 96:18 121:19 disheartening 128:5 dispense 33:11 disseminate 14:4,13 disservice 96:2 118:7 diverse 41:20 110:7 Division 33:18 35:6 DOC 6:8 63:12 doctor 120:22 document 45:13 55:4 57:19,20,21 66:20,22 documentation 101:17 documentations</p>
---	---	---	---

(866) 448 - DEPO

www.CapitalReportingCompany.com © 2013

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>84:22 documents 55:7 DOL 3:20 domain 34:13,19 Don 4:21 9:17 11:3 120:11 134:13 135:10 done 12:19 17:1 25:1 38:12 40:2 45:18 52:21 54:4 55:15 56:4,19 57:18 63:14 64:3 86:20 99:16 100:12 101:14,22 102:1 103:13 116:8 117:17 119:14 120:8 123:21 129:18 doubt 89:17 dove 105:8 download 33:22 44:17 downloaded 22:15,18 downloads 46:2,6,19 60:11 downs 20:11 downtime 65:9 dozen 54:12 Dr 6:5,6 7:21 8:14 11:15,22 12:2 14:6,8 18:5 21:3,18 24:5 26:10,15 27:10,17 32:12 33:2,7 35:4 44:5,16 45:11 47:2,6,11 48:5,20 49:18</p>	<p>53:10 55:18 57:11 58:4 59:5 77:2 90:13 116:7 128:21 draft 40:3 91:2 drafted 66:21 drawings 34:22 dried 94:1 95:16 drilling 17:11,19 134:17 drive 79:5 drop 16:8,10 dropped 16:6 DTE 133:17 dual 85:8 Duke 55:15 dull 120:1 duly 115:7 during 19:1 37:6 44:3 69:14 82:8 105:13 dust 37:19 duties 76:9 78:19 79:18 86:3 100:21 118:6 duty 79:17,21 85:17 118:8,15 duty--the 118:8 Dwyer 99:13 dynamic 88:22</p> <hr/> <p style="text-align: center;">E</p> <hr/> <p>earlier 13:17 41:19 42:17 73:21 early 43:3 77:15 135:12</p>	<p>easier 14:1 easy 46:4 103:20 Eckstine 4:20 10:6 economic 16:4 25:4 economy 97:18 edge 40:15 edits 115:9 educated 100:7 education 5:3 10:22 19:19 41:6 42:18,20,21,22 133:15,19 educational 54:18 effective 23:7 45:4,9,17 57:8 74:17 77:11 131:6 effectively 28:22 108:11,21 effects 31:18 effort 20:21 54:16 55:6 68:7 72:18 122:3 efforts 40:8 42:11 45:20 47:21 48:2 57:13 80:20 eight 14:18 29:19 114:14 either 78:20 94:6 106:2 electrical 2:19 5:14 10:11 73:15 electronic 57:22 electronically 38:8 element 39:18 elevated 30:4,12</p>	<p>elevations 20:5 30:10 eliminate 41:17 eliminated 35:2 106:2 113:20 115:15 else 26:18 88:9 elsewhere 112:11,12 email 91:11,13 embraced 23:4 emergency 7:8 employed 136:9 employee 2:3 8:10,16,19 62:7 69:8 74:20 84:2 93:6,21 96:3 106:22 112:1 113:3 114:22 115:5 126:22 128:3 employees 27:2 69:5 80:8 87:14,19 88:8,12,14 95:14,19 97:19 100:18 101:4,18 103:3 108:10 117:5 118:6,8,14,19 124:18 employees--I 88:11 employer 2:13 8:8,9,21 14:10 27:5 47:19 71:10 75:4 76:2 77:8,15,22 78:6,9,21 79:6,12</p>
--	--	--	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>84:18,19,20 87:22 92:20 93:22 94:2,8 96:4 98:7,9,10,14,15, 22 100:17 102:7 116:6 118:4</p> <p>employer--and 84:6</p> <p>employers 14:11 18:1 19:17 20:13 22:21 23:9 25:17 57:4,15 68:20 69:2,7,10 71:19 72:10 73:14 74:7,10,15 75:2,19 78:10,22 79:2 80:2,9 94:11 98:22 99:7 100:12 101:4</p> <p>employer's 76:14 83:9 86:9,19</p> <p>employment 74:6 78:4,5 83:12,18 92:15,17</p> <p>encompass 82:10</p> <p>encounter 102:14</p> <p>encourage 23:9 54:18 97:1</p> <p>encouraged 29:4 114:3</p> <p>encourages 43:1</p> <p>encouraging 21:8 40:14</p> <p>endeavoring 120:12</p> <p>energy 39:5 69:18</p> <p>enforcement 6:11 13:12 67:18 68:2,4,6 70:16</p>	<p>81:1,4 95:5</p> <p>engage 31:11 62:11 120:3</p> <p>engaged 15:5</p> <p>engineering 43:20 54:8,17,20</p> <p>engineers 41:22 71:22</p> <p>English 34:14,19 55:5</p> <p>English-Spanish 21:14</p> <p>enhance 113:10</p> <p>ensure 70:13 74:11 75:11 76:20 77:8 79:18 95:19</p> <p>ensuring 69:1</p> <p>enter 27:13 48:18 104:8</p> <p>enthusiasm 23:6</p> <p>enthusiastic 44:8,20</p> <p>entire 82:10</p> <p>entirely 129:5</p> <p>entities--the 84:5</p> <p>entitled 69:4</p> <p>environment 96:6</p> <p>environmental 35:14 39:6</p> <p>Epidemiology 28:12</p> <p>e-publications 55:7</p> <p>equipment 19:8 40:14 79:13,14 94:22 95:15</p>	<p>112:10</p> <p>equivalent 16:7</p> <p>e-readers 55:8</p> <p>Eric 4:4 11:7 52:1</p> <p>Erickson 2:6 26:22 111:6,8,14,21 112:3 114:22</p> <p>error 96:5</p> <p>especially 7:5 34:20 55:15 64:22 65:12 82:12 99:8</p> <p>essential 31:20 69:10 78:21 112:7</p> <p>essentially 24:15,17</p> <p>establish 60:22</p> <p>estimate 37:9</p> <p>estimates 36:17</p> <p>et 95:1,12 101:8</p> <p>evaluating 96:21</p> <p>evaluation 45:7,12,20 46:14</p> <p>event 17:20</p> <p>events 14:19</p> <p>eventually 43:20</p> <p>everybody 11:1 67:21 107:17 118:5</p> <p>everybody's 87:7</p> <p>everybody--we 131:2</p> <p>everyone 7:4,17 8:2 12:3 27:7 67:14 104:1</p>	<p>every-other-meeting 63:1</p> <p>everything 88:6 102:22 119:21</p> <p>evident 32:20</p> <p>exact 66:22</p> <p>exactly 66:6</p> <p>exam 120:19</p> <p>examine 31:10 42:5 112:22</p> <p>example 29:12 72:6 79:10 93:12,20 100:4 109:1,14 112:21 122:17</p> <p>examples 34:3 37:4,16 99:21</p> <p>exceeding 29:9</p> <p>Excellence 40:18 41:5</p> <p>excellent 44:5 45:11 46:9</p> <p>exchange 93:17</p> <p>exchanged 93:19</p> <p>exclude 91:18</p> <p>exclusive 80:7</p> <p>excuse 47:14 49:11 79:20 84:18</p> <p>Executive 2:4 133:15</p> <p>exercise 117:4 124:11 131:10</p> <p>exercises 110:5,9</p> <p>exercises--and 110:5</p> <p>exhaustive 42:7</p> <p>exhibit 27:14</p>
--	---	--	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>48:19 104:9 exist 75:8,10 114:14 existing 24:15 expand 28:19 98:13 expands 109:17 expect 16:5 17:6 24:6 25:15 75:3 85:15 expectation 66:14 expected 31:6 experience 15:6 129:11 experiment 65:2 experimenting 65:18 expert 85:16 expertise 12:20 33:12 experts 25:17 75:8 expired 120:14 explain 34:4 108:2 explanations 78:19 exploration 17:16 41:13 explored 42:8 exposed 37:18 69:15 70:18 71:1,6 73:4 89:8 92:21 97:19 100:16,18 101:3 exposure 24:11,20 25:3,8,21 29:5 31:19 32:22 33:2 37:5,10 58:13 69:16,18 112:22</p>	<p>120:19 exposures 29:13 32:5 36:15,16 37:16,20,21 expressed 21:4 extend 66:8 134:22 extra 117:18 extracting 17:22 extraction 17:12,19 63:11</p> <hr/> <p style="text-align: center;">F</p> <hr/> <p>FACA 65:4 Facebook 23:12,13 face-to-face 52:10 62:13,16 facilities 134:16 facility 40:2 fact 22:17 61:17 82:8 117:6 125:21 factors 35:22 fair 123:4 fairly 51:11 fall 21:11,15 22:3 40:9,12 57:6,11 69:16,17 73:17 fall-arrest 40:13 falls 19:20 20:3,4,6,16 21:8,10,12 28:5 38:6 40:5,8 45:20 59:10 63:12 familiar 86:11 87:7,20</p>	<p>family 7:8 12:11 fanfare 34:12 fantastic 43:16 44:15 FAQ 72:13 fast--and 28:22 fatal 14:17 15:21 16:6,18 17:11,12 20:3 59:13 69:13,15 fatalities 14:18,20,22 18:15 19:20 58:17 59:3 61:15 63:10,13 70:5 74:18 fatality 17:6 61:16 85:11 father 7:8 12:10 feasibilities 25:5 feasible 87:11 features 42:10 federal 3:10,13 8:18 48:22 50:10 57:8 66:20 Federal-State 3:3 feed 23:13 47:12 feedback 45:18 46:21 47:22 49:17,22 50:17 56:1 107:4 117:16 133:21 feel 31:22 91:5 122:22 130:14 feels 130:3 feet 20:5,7 fell 12:10</p>	<p>fellow 118:21 felt 53:22 64:21 fide 122:3 field 45:5 59:8 68:9 70:11 71:2 92:18 95:5 113:10 fields 57:12 fifteen 131:4 figure 59:8,14 129:22 130:15 file 127:22 files 70:20 filing 122:18 fill 13:4 filling 52:6 final 16:11,21 22:22 finally 26:15 35:11 131:2 financial 136:10 finding 41:8 92:14 fine 12:15 129:20 fine-tuning 56:3 fingerprints 50:3 fingertips 63:19 finish 67:13 119:6 firm 100:2 firms 100:10 first 33:16 44:12 51:9 57:22 69:14,21 70:10 74:8 80:13 85:11 86:14 93:7,14 105:7 107:1 116:15 119:9</p>
---	--	---	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>129:15 fiscal 30:19 62:21 fiscally 63:5 fit 41:11 82:17 five 23:17 Flickr 38:14,18 float 116:18 floor 125:11,18 133:10 focus 34:8 106:17 118:2,3 135:8 focused 13:18 17:13 18:18 82:18 focuses 19:5 focusing 24:8 72:21 fold 93:1 100:10 folks 7:19 11:19,20 20:22 23:21 46:21 54:22 55:5 62:11 64:12 89:8,18 91:9 97:9 106:9,13 108:7 foot 88:3 Force 4:13 9:13 foregoing 136:4 Forgers 2:7 forget 119:18 forklift 94:9 102:18 forklifts 95:12 form 88:2 formal 91:4 121:13 125:10 130:3</p>	<p>formally 125:17 formal--see 130:2 format 33:19 42:3 49:19 53:17 54:1 format--and 49:17 formats 21:22 formed 13:15 former 18:21 120:13 forms 96:22 forth 53:19 54:9 55:9 56:21 87:15,18,20 91:11 forth--as 103:5 Forum 41:15 42:13 44:10,12 Forum--again 44:6 forward 13:1,10 15:10 19:4 26:6 55:21 62:16 88:20 93:16 96:1 99:17 105:15 134:6 fourth 15:10 52:14 framing 34:6 Frances 1:12 frankly 61:6 free 46:3 freely 34:13 friend 23:11 front 21:19 51:20 53:4 116:18 fulfilled 79:22 full 12:17 52:10,16 53:10,15 63:2,3</p>	<p>64:17 65:10,12 124:1,8 full-time 16:7 fumes 37:19 function 113:4,9 functioned 65:21 fund 2:10 5:12 9:10 30:18 funded 29:2 31:9 36:10 funding 28:15 29:7 32:7 funds 30:19 future 31:9,14 60:22 83:19 98:18 99:5 124:6 125:14</p> <hr/> <p style="text-align: center;">G</p> <hr/> <p>gain 41:10 gallery 106:13 gamut 101:21 gaps 94:4 gas 17:11,12,18,22 18:7 37:19 60:19 63:11 134:17 gather 49:10 107:4 110:20 116:19 gathering 49:7 74:2 80:14 gathers 13:22 general 2:16 15:22 62:11 74:5 77:1 79:11 98:11 102:22 103:5 107:4 108:15 109:5,8,11 110:21 111:3</p>	<p>116:16 121:6,21 122:10 generally 40:7 generations 23:4 gentleman 99:20 gets 12:19 getting 12:16 46:17,21 51:12 54:13 85:3 87:19 130:12 Gillen 3:11 8:20 42:2 46:13 47:4,7 48:21 49:4 50:12 51:3 61:13 89:22 90:4 96:12,15 97:5 119:2,5 122:15 123:10 125:21 126:11,19 given 25:19 27:20 60:15,16 76:20 78:18 118:17 gives 61:1 109:17 giving 27:10 62:18 99:21 glad 13:15 19:10 glaring 128:21 129:21 glaringly 118:1 Glenn 2:14 goal 35:16 41:13 113:6 115:22 130:21 gone 58:7 62:4 goodbye 26:15 Gopal 54:22 gotten 52:21 86:5 government</p>
--	--	---	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>24:16,17 49:8 50:3,5,6 135:1,7 governments 8:7 Graciously 7:14 Graham 4:16 10:8 65:22 66:2 gratefully 15:9 great 21:16 24:6 34:12 51:9 56:19 83:3 84:3 86:18 97:3,5 100:22 104:3 120:3 122:6 greatest 30:4,7 green 28:7 38:20 39:1,3 40:4,6,7,17 ground 94:14 group 12:18 13:16 34:8 35:20 53:10,16,17 64:2,6,9,14,15 65:3,18 113:1,20 114:1,6,9,12,13 115:9 116:7 119:22 120:5 134:4 groups 12:16,21 19:18 41:20 53:1,22 62:13,15 64:21 65:7,20 80:21 growing 71:16 135:5 growth 17:1 guard 23:2 guarding 73:18 guardrails 40:12 guess 33:6</p>	<p>49:13,17 64:3 83:21 88:18 90:8 91:8 104:15 120:19 121:17 123:7 127:1 guessing 90:13 114:15 guidance 55:4 72:16 81:4 95:5 100:6 guide 21:15 22:4 guideline 49:21 103:4 guidelines 50:17,21 gun 33:17 34:4,5,11 45:1,14 55:2,3,11 guns 33:20 guy 34:11 120:15,16 guys 51:22 52:5 89:11 93:16 102:13,18 104:18 112:16 117:15 119:13 120:12 124:8 131:13 132:20</p> <hr/> <p style="text-align: center;">H</p> <hr/> <p>had--the 106:8 half 131:3 handle 37:7 44:3 51:12 handling 35:1 45:13 handout 119:12,13,15,17, 19 125:22</p>	<p>126:3,16 127:13,14,16 129:3 130:11 handouts 81:7 126:9,13,14,15 127:17 129:7 handout--the 126:6 hands 125:7 128:22 129:11,14 Hank 104:21 105:1 113:18 114:11 122:1 125:6,11 129:12 Hank's 125:5 happens 62:17 happy 56:4 59:18 125:4 hard 13:11 63:6 112:6 Harvey 4:3 11:8 hate 63:15 66:19 100:8 haven't 63:14 having 18:3 19:9 26:8 39:18 49:22 53:18 60:16 62:3 64:14,19 65:8 86:7 110:1,22 114:9 120:4 130:9 Hawkins 3:5 27:3 hazard 73:19 74:21,22 75:2,5,17,20 84:11 85:22 86:9 87:6,10,17 95:9 96:16,18 97:4</p>	<p>113:10 117:20 hazardous 69:18 73:17 78:14 85:6 88:13 100:16 109:14 hazards 19:7 24:8 25:21 37:11 40:9 41:18 43:4 58:13 69:17 70:1,17,22 71:5 73:15,19 74:15 75:7,9 76:2 77:10 78:15 79:6,20 88:9 108:11 112:5,8 114:4 Head 4:21 9:17 120:11 Healey 24:17 health 1:4,8 2:10,16 3:6,12 5:10,12 9:10 11:14 16:1 17:20 18:7,11 19:6 22:1 23:15 25:16 29:11,18 31:6,20 32:6 35:14 36:7,8,10,14 37:2 39:1,9,14,18 42:6,10 43:2,22 58:18 68:11,14 69:3,4,9,11 70:13 71:5,17,21 72:3 73:5 74:1,9,11,14,19, 22 76:5,18 77:1 78:1,15 79:4,11 81:2 85:8,17,20 93:13,21 104:10 106:4 112:5,8 health-based 25:5 healthier 32:2</p>
---	--	--	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>hear 26:5,15,16 27:17 60:18 65:17 81:22 90:12 94:16 111:14</p> <p>heard 12:8 13:6 47:22</p> <p>hearing 21:19 26:7 67:16</p> <p>heat 22:9,13,16 69:16</p> <p>heavy 30:14</p> <p>height 20:2</p> <p>held 13:17 20:11 37:17 72:7</p> <p>He'll 7:15</p> <p>help 7:15 17:8 19:14 50:16 70:16,21 71:16 74:14 77:8 80:18 85:20 95:2 126:19 134:4 135:1</p> <p>Helpers 2:7</p> <p>helpful 47:3 55:3,17 65:10 81:8 111:20</p> <p>hereby 136:4</p> <p>here's 56:3</p> <p>he's 7:9</p> <p>hey 14:6 90:20 119:16 120:16</p> <p>high 20:5 76:11</p> <p>higher 89:8</p> <p>highest 30:10</p> <p>highlighting 70:11</p> <p>highlights 30:3</p>	<p>highly 19:22</p> <p>highway 30:12</p> <p>hire 69:5</p> <p>hired 17:5</p> <p>hiring 98:12</p> <p>history 24:13 108:20</p> <p>hit 116:1</p> <p>hits 60:11</p> <p>hold 84:9 120:16</p> <p>home 5:5 45:1 79:6 117:12</p> <p>home-building 34:17,21</p> <p>Homes 5:16 9:20 44:22 119:8</p> <p>honest 45:12 125:3</p> <p>hope 25:22 30:21 72:16 88:19 89:13 98:18 99:5 107:3 115:20</p> <p>hopeful 15:13 53:20</p> <p>hopefully 85:10 101:9</p> <p>hoping 23:9 56:10 67:2</p> <p>horrible 59:2,12</p> <p>host 41:16,19 42:2 44:13 68:20 69:2,7 71:10,19 72:10 75:4,19 76:18 77:7,14,21 78:6,9,20 79:2,11,22 80:2,9 83:8 84:6,18 86:19,21 87:22 92:20</p>	<p>93:13 94:2 96:4 98:7,9,14,15,22 99:2,7 100:11,17 101:4 102:7</p> <p>hot 23:1</p> <p>hour 105:17 109:17 112:13 117:16,18 121:14 125:5 128:19 129:20 130:21 131:3,4,5 132:11,13</p> <p>hours 17:2,3 53:17 91:12 92:1 109:4 114:14,15 115:17 129:1 130:21</p> <p>Howard 5:4 9:5 32:14,18</p> <p>How's 82:5</p> <p>huge 97:17</p> <p>hundreds 13:19</p> <hr/> <p>I</p> <hr/> <p>I'd 8:1 11:22 13:4 18:20 45:8 48:1,9 51:10 59:17 67:9,10 70:6 73:22 74:8 78:3 81:10 91:11 100:7 119:9 125:5</p> <p>idea 61:10,12 63:12 91:13,14 96:18 103:21</p> <p>ideas 114:8 127:10</p> <p>identification 33:5</p> <p>identified 73:4,20 80:17 123:20</p> <p>identifies 43:4</p>	<p>identify 23:20 72:15 74:15 77:11 108:11 111:17,19 126:16,17 134:11</p> <p>Ignorance 79:19</p> <p>ill 12:10</p> <p>I'll 7:10 12:6 26:2 27:22 30:3 48:5 72:22 76:1 77:5 81:3 82:4 91:20,22 93:20 106:10 108:2 110:5 118:20 119:7 135:13</p> <p>illness 22:9 77:12</p> <p>illnesses 74:18 75:21 77:9</p> <p>illustrate 33:19</p> <p>I'm 11:8,20 12:4,5,13 13:15 18:17 22:14 23:8,19 26:3 27:21 28:1,3,8 30:1,15 31:17 32:21 33:8,13 38:4,21 40:7,16 42:3 43:16 44:19 45:6 46:7,8 47:14 53:1 56:4 58:14 61:8 62:22 63:11 64:7 67:2 68:12,16 72:11 81:17,18 82:1 85:3 87:7 90:13,21 92:1 100:12 102:8 103:12 104:17,19 105:3 106:12 107:7,21 111:12 113:21</p>
--	--	--	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>114:15 116:9 120:13,16 121:12 122:12 124:12 125:4,19 127:1,15 128:11,13,19 129:7 131:12 134:13</p> <p>image 38:8</p> <p>imagine 66:15</p> <p>immediately 38:18</p> <p>implemented 36:9</p> <p>importance 18:14 70:11 108:19 126:2</p> <p>important 13:16 26:7 64:7,19 68:8,11 72:21 74:20 76:16 77:6 80:2 81:11 83:16 86:12 112:7 113:5 114:2 117:5 122:22 123:14 124:16,17,19 126:1</p> <p>importantly 71:6</p> <p>impossible 52:9</p> <p>impressive 21:7</p> <p>improperly 90:11</p> <p>improve 25:9 28:19 42:9,10 59:2</p> <p>Improvements 15:11</p> <p>incident 59:11</p> <p>incidents 14:17,20 54:7 58:6 59:8,13 69:22</p>	<p>include 68:16 71:21 73:14 74:19 82:15</p> <p>included 35:17 64:9 109:19 127:17 128:1</p> <p>includes 17:11 43:5 50:9 69:1</p> <p>including 21:12 42:11 43:2,8 70:14 72:9,20 78:14 103:15</p> <p>increase 17:7 18:15 25:20 58:11 61:15 63:10</p> <p>increased 16:4,5,19 17:5</p> <p>increasing 71:17</p> <p>independent 90:2,12,17 97:16</p> <p>indicators 31:6</p> <p>individual 53:13 72:3</p> <p>individuals 30:8 41:20</p> <p>industrial 11:3 73:15 95:11 134:14,15 135:2,4,8</p> <p>industries 30:9</p> <p>industry 15:2 16:18 17:19 18:13,16,19 19:15,22 23:10 32:21 35:19 36:13 41:6,7,10 48:4 49:16 58:18 59:13,15 60:17,19 61:16</p>	<p>66:15 71:16 73:6 74:5 76:7 82:13,16 89:1,4,10,15 90:6 109:6,8 121:21 122:10</p> <p>industry-driven 43:17</p> <p>influence 35:22 39:4</p> <p>Info 11:3 134:14</p> <p>inform 48:9,15</p> <p>informal 46:18 47:1</p> <p>information 14:2 22:1 25:14 28:8 29:13 31:8,20 33:7 34:1,7 36:13 37:2 38:11 39:5 41:9,13,17 42:13 43:19 44:18 45:16 47:12 49:7,8,9 50:4,6,7 51:8 61:3 63:18 68:13,16 70:17,20 72:10 79:14 80:18 81:4 88:3 93:18 102:13 108:9 113:5 122:20 123:7 126:13 127:19 135:1</p> <p>information-gathering 49:1,3 50:12</p> <p>inhalation 37:16</p> <p>initial 105:13</p> <p>initially 116:17</p> <p>initiate 28:19</p>	<p>initiating 13:1</p> <p>initiative 6:11 13:11 67:19,22 68:5,17 69:1 70:7,9,16 71:9,13 72:5 73:1 80:22 83:6,15 92:8 98:19</p> <p>initiatives 13:4 68:4</p> <p>injuries 15:21 16:19 17:11,12 19:20 69:13,15 74:18 75:21 77:9,15</p> <p>injury 16:5,6 17:6 33:20 34:4 35:1 76:11 77:11</p> <p>innovation 47:21 48:3</p> <p>input 26:1 80:13,16 81:1 83:16 94:16 99:10 107:14 108:6,16,20 110:6,20 116:16,19 122:14 127:2</p> <p>inquire 79:17,21 85:17 94:18 101:22</p> <p>insert 127:5</p> <p>inserting 43:21</p> <p>Inside 4:17 9:19</p> <p>insight 135:2</p> <p>inspection 35:8 70:20 92:22 117:2,6,7,9</p> <p>inspections</p>
--	---	--	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>73:2,6,10 92:8,19 inspectors 70:19 71:3 installing 40:12 instances 101:6 instead 126:11 Institute 2:5 5:3 10:21 35:14 72:2 133:14 instituting 20:9 institutions 54:18 55:15 instructed 11:21 instructing 128:4 instruction 73:2 110:1 113:6 instructor 105:17 108:20 instructors 109:7 111:2 instructor's 43:5 instructs 70:12 instrumental 19:4 insurance 5:7 11:10 35:19 integral 127:13 integrate 39:14 42:6 integrating 38:22 integration 39:8 intended 41:7 intent 62:12 116:18 117:20 inter 93:16 interactions 90:10</p>	<p>interest 39:7 68:10 113:2 134:17 136:11 interested 18:6 38:22 64:6 interesting 54:5 101:12 internal 100:21 internally 121:19 International 2:5,7,18 5:13 10:10 27:1 87:8 111:22 Internet 54:4,10 55:1 65:15 interpretation 81:8 Interruption 14:5 intervene 29:1 intervention 31:13,21,22 interventions 29:11 40:11 Interview 36:8 interviews 22:13 74:3 intro 115:1 121:11 122:4 129:13 introduce 11:22 26:17,19 47:17 60:1 120:15 introducing 8:3 introduction 6:13 105:9 109:18 110:12 117:19 121:6 132:12 investigating 14:22 59:7</p>	<p>investigator 29:20 invitational 35:12 41:16 involve 135:8 involved 14:15 20:2 61:7 71:2 86:5 involvement 74:21 124:9 involves 70:7 96:20 involving 69:22 70:4 99:7 Iron 2:7 isn't 48:15 50:14 87:11 issue 13:9 31:12 56:17 72:21 81:11 82:10 83:7 90:7 91:3 122:22 123:5 126:3 128:13 129:12,15 130:20 132:10 issued 25:8 73:12 98:6,14 118:10 issues 13:7 19:6 36:16 52:20,22 53:1,13,14 56:12,13 57:2 66:5 81:2,9 114:5 128:21 134:18,19 issuing 25:2 it--but 128:12 items 41:12 it's 12:3,18 15:19 18:11 23:12 28:10 30:19</p>	<p>32:6,11,19 33:2,3,4 35:10 38:10 40:21 41:2 43:17,18 45:9,14,21 48:1 50:6,7 52:15 56:6,20 57:22 59:12 60:18,20,22 61:11,19 62:10 63:6 66:6 67:21 69:6 77:11 78:5,21 82:3,17 85:8 93:7 95:6 96:5,6,7,21 97:6,18 99:22 101:5,15 105:10 112:6 115:19 117:13 118:5 120:8 121:5 122:15 124:7 127:4 128:2,15,16 133:9 135:5 it's--it 122:19 IV 15:15 52:22 I've 27:18 41:4 47:22 65:19 92:2 96:9 117:13 119:14 124:14,19,20,22 127:1 <hr/>J<hr/>J.J 5:9 10:4 Jeremy 3:8 20:20 21:4 26:14,17,18,20 36:4 38:16 47:8 49:12 81:17,21 83:20 87:3 88:15 89:20 90:1,20 91:1,15 103:9</p>
---	--	--	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>111:7 Jerry 2:19 8:8 47:14,17,19 62:6,7 91:5 92:4 93:5,6 97:15 105:2 106:11,22 112:4,16 115:13 116:13 122:5 126:21,22 131:12 132:2,14</p> <p>Jerry--or 111:6</p> <p>Jerry's 105:5 106:16</p> <p>Jim 3:22 4:5 5:13 6:8 10:10,16 11:12 33:17 34:18 36:5 38:5 48:8 51:4 59:19 62:8 66:1 97:12</p> <p>job 16:15 22:2 37:17 51:13 56:19 69:14,22 79:15 88:4 96:18,20 97:4 102:11,19 116:4 119:9</p> <p>jobs 78:13,14</p> <p>jobsite 87:19 88:9 118:11</p> <p>Johnny 66:17</p> <p>join 7:9 12:9 91:9</p> <p>joining 67:19</p> <p>joint 68:7</p> <p>Jones 2:9 7:17 8:16,22 11:18 14:7 21:2 23:22 26:9,12,16 27:7,16 36:4 42:2 43:7,11,14 44:15 47:13,17</p>	<p>48:7,17 51:2,4,7,15,18 59:19 60:1 62:6 63:9,20 67:5,9 81:14,21 82:3,6,20 83:20 84:1 87:3 88:15 89:20 90:20 91:1,13 92:4,6 93:5 96:14 97:8,11,13,21 99:11 103:6,20 104:2,7,13 105:1 106:15,18 107:6,12,16,19 111:7,9,12,16,19 112:2,15,19 113:11,15,18 114:11,20 115:4 116:5,12 117:10 119:6 120:9 121:7,15 122:12 123:11 124:12 125:19 126:15,21 127:10 128:10 131:7,11,19 132:9,19 133:2,7,12 134:6 135:10</p> <p>Journal 59:6</p> <p>Jr 2:17</p> <p>July 21:9 72:7</p> <p>June 33:13 34:16 35:3,11,13 36:20 45:3,10</p> <p>justification 28:14</p> <hr/> <p>K</p> <hr/> <p>Kampert 4:4 11:7 52:2</p> <p>Kansas 20:14</p>	<p>keepers 106:20</p> <p>Keller 5:9 10:4</p> <p>Kentucky 3:3 7:9 8:6</p> <p>Kevin 2:15 8:9 36:4 42:1 91:5 92:6 98:5 105:2 112:16 116:14 122:5 131:12 132:2,14</p> <p>key 18:2 75:14,22 79:5,15 122:20</p> <p>kibosh 103:21 104:6</p> <p>kick 81:21 105:3 131:15</p> <p>kicking 125:11 131:12</p> <p>Kim 4:10 10:18</p> <p>kinds 57:12 114:4</p> <p>knew 14:8 33:9</p> <p>knowledge 41:11 84:11 106:5</p> <p>known 30:17 86:4</p> <p>know--training 125:8</p> <p>Kristi 2:14 27:5</p> <p>kudos 119:10</p> <hr/> <p>L</p> <hr/> <p>labor 1:3 3:3 8:6 15:20 23:11,12 35:17 41:6,22 82:16 83:3 87:9</p> <p>laboratory 28:17</p> <p>labored 132:13</p> <p>laborer 98:12</p> <p>laborers 2:10 5:12</p>	<p>9:10 64:1 97:17 102:3</p> <p>lack 16:17 90:8</p> <p>ladder 21:14 35:3 45:2,21 57:19</p> <p>ladders 35:8</p> <p>Laible 4:22 10:2</p> <p>laid 118:17</p> <p>language 34:22 71:6 76:13 77:3 91:2</p> <p>large 17:22 59:7</p> <p>last 16:15 17:2 22:17 24:1 35:5 41:3 51:21 54:6 56:18 64:3,9 77:5 95:21 104:17 106:8 110:4</p> <p>lastly 42:16</p> <p>late 20:17 24:22</p> <p>later 13:11 21:4 55:20 91:21 121:4</p> <p>latter 47:5</p> <p>launched 18:18 22:16 68:22 70:8</p> <p>Lauren 5:18 10:12</p> <p>Laurie 2:11 8:10</p> <p>law 25:19 118:16</p> <p>laying 25:14</p> <p>lead 28:12,18,20,21 29:1,2,9,13,14 30:4,8 31:5,19 32:5,21 33:2 121:2</p> <p>lead-based 32:22</p>
---	---	--	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>leadership 39:5 leading 19:21 47:21 least 39:4 56:10 57:8 65:6 86:9 89:9 93:16 102:1 117:8 123:2 leave 23:17 LEED 39:6 leeway 114:19 legal 80:5 legible 132:6 legibly 9:4 lend 106:4 less-experienced 34:21 let's 12:11 letters 81:7 95:3 level 29:9 levels 24:20 28:18,21 29:8,14 30:4,8 licensing 85:4 licensure 84:8 86:2 life 39:10,22 42:4,5 lifesaving 112:10 lift 59:11 limited 49:9 limits 24:11 25:3,8 line 21:1 77:21 lined 53:22 link 36:22 links 19:8 55:14</p>	<p>Lisa 5:3 10:20 18:1 133:13 list 24:18 42:7 48:15 64:5 67:14 123:8 listed 34:2 36:2 40:22 52:17 listened 124:20 listening 13:20 134:16 little 12:4 54:1,16 55:12 58:2 63:17 68:19 70:6 71:11,12 81:3,22 92:2 96:17 105:4,14 111:9 114:12 123:17 128:5 live 18:20 53:15 54:2 63:2,3 lives 16:15 Liza 18:21 local 29:4 located 40:19 location 40:14 Locking 131:5 lockout/tag 69:18 73:16,17 log 65:15 75:20 logistic 131:22 logistics 103:9 logo 38:11 London 5:3 10:20 18:1,4 133:13 long 46:17 64:14 130:21 longest 37:18</p>	<p>longstanding 19:10 lose 7:21 lost 16:14 107:8 lot 45:15 55:15 57:2,12 86:16 88:2 89:4,10,18 95:12 113:22 114:19 118:2,3 122:6 126:9 132:3 133:20 134:18,19 love 88:6 91:7 lower 29:8 Lucero 4:8 11:1 Lynn 6:11 13:12 67:17,20 83:1 85:13 88:5 92:10,17 93:4 94:20 96:11 97:3 98:16 100:22 104:4,11,12</p> <hr/> <p style="text-align: center;">M</p> <hr/> <p>ma'am 103:19 machine 73:18 machinery 73:17 Maddux 4:5 6:8 11:12 36:5 38:5 48:8,17 51:6,9,16,19 61:11,21 62:18 63:14 64:11 65:22 66:16 main 33:19 35:6 38:12 80:4 mainly 47:16 maintaining 77:6 101:17</p>	<p>maintenance 15:2 39:11,16 major 15:3 majority 24:10 88:1 130:17 managed 54:4 management 49:2 74:20 managing 51:13 mandatory 105:10 115:2 119:12 121:20 126:8 manner 98:18 manual 35:1 43:5 manufacturing 30:3,6 Marcus 5:8 9:21 98:3 121:8,9 marine 109:4,7 market 60:9 Marks 5:4 9:5 32:14,18 33:5 Marrero 2:17 8:21 87:5 91:15,20 102:16 103:18 116:6,11 Mary 6:11 13:12 67:17,19 81:14,16 88:5 104:3,11 Maryland 5:8 9:22 20:19 mass 20:18 Massachusetts 20:19 material 35:1 55:10 119:17 123:20 124:2</p>
--	---	--	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

Page 20

<p>129:3 130:11 132:2</p> <p>materials 13:22 21:20,21 25:10 36:1 45:1,4,13 72:13</p> <p>Matt 3:11 8:20 42:2 46:12 51:2 61:13 89:21 90:3 96:12 122:13</p> <p>matter 66:15 100:19</p> <p>Matthew 4:20 10:6</p> <p>Matt's 118:22</p> <p>Matuga 5:5 117:11</p> <p>maturing 73:9</p> <p>maximum 52:17</p> <p>may 16:19 31:2 45:13 62:19,21 63:17 73:11,12 76:11,22 78:11 80:22 81:8 85:21 91:6 99:19 101:6 112:21 117:2 119:21 124:13 130:12 131:6</p> <p>maybe 26:2 45:7 55:21 60:7,16,21 61:2,9,20 63:1,16 65:14 66:17 67:2 75:20 85:22 91:5,9 93:18 97:15 99:9 102:12 105:15 108:12 109:18 111:4 117:4 126:5,19</p> <p>mcallister 10:1</p>	<p>McAllister 4:6 10:1</p> <p>mccullion 116:22</p> <p>McCullion 5:6 116:22</p> <p>mckenzie 7:3 8:17 9:1 26:11 123:12 126:17 130:18 131:9 134:11</p> <p>McKenzie 3:14 6:3 8:17 123:12 130:18</p> <p>mean 35:22 47:21 60:18 88:18 89:9 92:15 101:15 126:1 127:8,20 131:11</p> <p>means 28:8 58:8</p> <p>meantime 7:20 52:6</p> <p>measure 28:21</p> <p>measures 74:16</p> <p>measuring 35:8</p> <p>mechanical/ electrical 42:21</p> <p>mechanics 44:11</p> <p>mechanisms 94:10</p> <p>media 21:7 22:13 23:5</p> <p>medical 112:22 120:20,21</p> <p>meet 12:4 64:11 129:16</p> <p>meeting 7:5,11,12,13,15 12:14 18:3,7 23:18 26:7 27:15 41:18 44:7,14 48:10,14 51:21</p>	<p>52:10,14 53:4,15 54:2,6 55:22 56:18 63:2,3 64:4,17 66:7,8 67:10 78:11 82:8 91:2 104:17 105:13,20 110:7 124:6 128:7 130:5 131:16 135:12,14</p> <p>meeting--I 125:14</p> <p>meetings 12:17,18 51:14 52:16 53:10,12,16 62:9,13,15 64:2,5,14,15 65:1,3,8,10,13 81:20 105:16 129:17</p> <p>Megan 56:19</p> <p>member 12:17 18:21 26:21 48:9 81:15 103:14 118:21 128:6 129:8</p> <p>members 2:2 7:5 8:3 23:9 26:13 43:8 53:12,15 67:11 100:2,3 105:11 107:5 110:21 111:3</p> <p>membership 32:20 117:16</p> <p>memo 70:12</p> <p>memorandum 70:10</p> <p>mention 94:8</p> <p>mentioned 21:21 53:11 55:18 58:4 59:5 63:10 66:5 72:15 73:16,20</p>	<p>83:7 85:14 95:22 96:12,15 102:4 112:4</p> <p>message 22:11</p> <p>met 72:19 106:8 128:6,9</p> <p>metal 5:6 116:22</p> <p>Michael 4:9 11:5</p> <p>Michaels 6:5 7:21 8:14 11:22 12:2 14:6,8 18:5 21:3 24:5 26:10,15 53:11 55:18 57:11 58:4 59:5 77:2 90:13</p> <p>micrograms 29:10,15 30:5,9</p> <p>microphone 9:2 32:13,17 97:14</p> <p>Mike 5:6 116:22</p> <p>millions 23:8</p> <p>mind 39:19 92:1 93:15</p> <p>mine 96:7</p> <p>minimum 103:4 105:18 109:22 113:7</p> <p>minutes 7:12,13,22 23:17 78:4 81:12 105:18 109:22 113:7,14,17 115:21 124:18</p> <p>missed 41:4</p> <p>missing 129:20</p> <p>Missouri 20:14</p> <p>mitigate 89:16</p> <p>ML 97:6</p>
---	---	---	--

(866) 448 - DEPO

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>mobile-friendly 21:22</p> <p>modeling 28:8 41:14,17 43:18,19</p> <p>moderate 7:15</p> <p>modernization 24:9</p> <p>modernize 25:9</p> <p>modifications 116:21</p> <p>module 109:4,14,15 110:12 113:6,21 114:13 117:14 118:2 121:11 122:5 128:1,2,4 129:12</p> <p>modules 42:18,22 107:2 114:18 123:16,18</p> <p>Mohammed 54:21</p> <p>moment 58:22 61:17 129:7</p> <p>money 46:15 50:13</p> <p>monitor 80:7 84:8</p> <p>monitoring 14:14</p> <p>month 20:17 22:18,19 33:13,14 41:19 42:17</p> <p>months 16:12 25:15 37:7 45:7 58:9 66:6 69:12</p> <p>morning 7:3 8:5 10:8 11:1 27:17 51:11 59:6,17 66:1 67:20 68:12</p>	<p>76:1 103:17</p> <p>motion 127:7 131:18</p> <p>motivations 43:1</p> <p>move 26:12 62:12 76:15 131:6 132:20</p> <p>moved 123:21</p> <p>moving 7:21 13:1,3 15:10 19:4 39:7 62:16 78:3 88:20 93:16 96:1 104:2 123:15 125:12 134:20</p> <p>much-anticipated 35:3</p> <p>multiple 22:3 23:4</p> <p>Murray 4:7 11:9</p> <p>Myron 4:22 10:2</p> <p>myself 103:15 120:15</p> <hr/> <p style="text-align: center;">N</p> <hr/> <p>N.W 1:12</p> <p>NACOSH 72:17,21</p> <p>nail 33:17,20 34:4,5,11 45:1,14 55:2,3,11</p> <p>nailing 34:6</p> <p>national 2:11,18,19 4:16,20 5:4,5 9:5 10:6 16:5 17:14,21 18:3,9,12 19:13 22:7,8,9</p>	<p>32:6,14,18 35:14,15 36:7 60:16 61:9 66:3 68:8 71:21 72:2,19 87:8 117:11</p> <p>nationally 72:6</p> <p>nature 71:15</p> <p>Navistar 44:1</p> <p>NCCCO 10:9</p> <p>Nebraska 20:15</p> <p>necessarily 45:16 50:14 82:10,17 121:3</p> <p>necessary 129:6</p> <p>neglecting 100:20</p> <p>neither 136:8</p> <p>network 15:3 17:21 18:12 61:4</p> <p>newer 45:14</p> <p>newest 21:13 23:14</p> <p>NHB 117:17</p> <p>nice 12:3 27:11 58:1 131:4</p> <p>nine 46:16 49:4 50:7 112:22</p> <p>NIOSH 4:15 6:6,7 8:20 11:15 18:13 21:16 25:1 27:11 28:14 29:1,3 30:17 31:4,14 33:14 34:8,10 36:10,19 38:14,18 42:16 47:20 48:2,19 49:19 50:2,18,19 55:4,9,13</p> <p>NIOSH's 24:2</p>	<p>45:3</p> <p>nominations 53:5</p> <p>non-English 110:8</p> <p>non-starter 129:13,14</p> <p>non-technical 34:22</p> <p>Nope 51:3</p> <p>nor 136:9</p> <p>NORA 38:21 41:12</p> <p>North 2:10 5:12 9:10</p> <p>Nosal 5:7 11:10</p> <p>notable 16:17</p> <p>note 51:20 101:11</p> <p>noted 115:7</p> <p>notes 116:17 127:2</p> <p>nothing 117:1</p> <p>notice 53:5 61:6 66:13,20 119:5</p> <p>not--ignorance 79:20</p> <p>not--none 86:4</p> <p>not--okay 26:3</p> <p>November 17:17 60:20 67:3</p> <p>numerous 102:17</p> <hr/> <p style="text-align: center;">O</p> <hr/> <p>objectives 28:18</p> <p>obligation 80:5 100:11</p> <p>obligations 78:12</p> <p>obviously 14:9 15:7 60:4</p>
--	---	---	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>occupation 36:14</p> <p>occupational 1:4 2:9 3:5 5:10 11:14 15:21 25:8 29:11,17,18 31:5,19 32:6 33:3 35:16 36:10 37:2 39:8 43:2 69:3 72:3</p> <p>occur 62:15 77:15</p> <p>occurred 14:19 15:22 20:6 93:18</p> <p>occurring 14:15 18:16</p> <p>occurs 17:4</p> <p>Oceanic 22:7</p> <p>o'clock 135:13</p> <p>October 67:2</p> <p>Odorizzi 5:8 9:21 98:3 121:9,16</p> <p>offered 115:9</p> <p>office 3:11,12,14,17,20 4:10 5:7 10:19 11:11 22:5 28:2 49:2 52:3 54:8 64:13 67:1 68:3,8</p> <p>officers 70:13</p> <p>official 7:10,13 8:18</p> <p>OFFICIALS 3:13</p> <p>offline 50:15</p> <p>of--nine 114:14</p> <p>oftentimes 101:5</p> <p>oh 44:15 47:14 99:7 111:12</p> <p>oil 17:11,12,18,22</p>	<p>18:7 63:11 103:1 134:17,19</p> <p>oil-drilling 60:19</p> <p>okay 26:12 56:2 63:20 67:5 81:16 96:13 103:18 106:16 107:12,19 110:2,11 112:3,19 113:2,15 114:20 116:11 121:16 122:12 123:10</p> <p>old 119:16</p> <p>OMB 46:17 50:8 56:10</p> <p>omitted 118:1</p> <p>onboard 61:2</p> <p>one-hour 105:18 115:19</p> <p>ones 27:22 64:16 114:9</p> <p>on--I 125:7</p> <p>online 7:6,19 8:2 11:19,20 26:19 27:8 116:8 120:4,8</p> <p>on-phone 26:13</p> <p>onshore 17:16,18</p> <p>onsite 85:22 117:7</p> <p>open 7:4 48:10 53:7,18 65:17 73:11 111:4</p> <p>opening 6:2 7:11 117:8 128:2</p> <p>operations 39:11,16</p> <p>operator 66:9</p>	<p>94:10</p> <p>Operators 4:16,20 10:7 66:4</p> <p>opinion 131:1</p> <p>opportunities 31:11 41:9</p> <p>opportunity 33:22 39:13,14 44:16 46:6 98:2 100:7,8 133:8 134:9,21</p> <p>option 62:21 131:6</p> <p>order 30:10 33:9 66:10 86:3</p> <p>ore 46:7</p> <p>organization 36:15 122:2</p> <p>organizations 49:6 72:2 90:10 132:4</p> <p>orientation 76:17,21 103:4</p> <p>original 34:21 109:3 125:5</p> <p>originally 12:9</p> <p>or--it 102:19</p> <p>Ortiz 4:8 11:1,2</p> <p>or--will 84:8</p> <p>OSH 3:3 118:10</p> <p>OSHA 3:21,22 4:2,3,4,5,6,7,8,9, 11,17 5:3 6:13 8:15 9:19 10:1,17,21 11:2,6,7,8,9,12 13:2 16:2 17:21 18:12,13,18 19:12,16 23:16 24:2,13,19,21 27:3 34:12 55:13</p>	<p>60:15 62:8 65:5 66:8 68:7,13,22 70:8 72:1 78:10,22 80:20 81:5 86:4 89:13 91:4 97:12 99:16 103:3 105:9,16 106:9 108:19 109:16,18 110:12 115:1 117:2,19,21 118:13,18 121:11 122:4,18 123:13 130:19 132:10,11 133:14</p> <p>osha.gov 70:3</p> <p>OSHA-10 104:14</p> <p>OSHA-30 104:14</p> <p>OSHA's 6:11 11:16 15:10 17:13 23:14 57:21 67:18,22</p> <p>others 22:21 47:9 49:6 91:5</p> <p>Otherwise 130:4</p> <p>OTI 104:15 110:6 121:17,22 129:4 132:10</p> <p>ourselves 31:22 91:10</p> <p>outcomes 33:15</p> <p>outdated 24:12</p> <p>outdoor 4:22 10:2 22:10</p> <p>outlines 42:22 93:12</p> <p>outreach 19:18 54:16 57:3,13,17 72:12 80:19</p>
--	---	--	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>104:16 105:8 120:14 132:12</p> <p>outside 77:17</p> <p>overall 65:19</p> <p>overarching 130:20</p> <p>overbooked 18:6</p> <p>overcome 16:11</p> <p>overexposures 29:1</p> <p>overnight 129:18</p> <p>oversees 29:20,21</p> <p>Overview 6:2</p> <p>owner 98:10</p> <p>owners 40:2</p> <hr/> <p style="text-align: center;">P</p> <hr/> <p>p.m 135:14</p> <p>package 126:7</p> <p>packet 127:6</p> <p>page 6:2 13:22 18:18,20 19:5 21:10,12 55:2,11,19 56:1,4,18,20 58:2 108:4,13,14 112:21</p> <p>pages 54:3,5</p> <p>paid 71:10 83:9</p> <p>painful 124:7</p> <p>paint 32:22</p> <p>painters 2:5 37:13 38:2</p> <p>painting 30:11</p> <p>paperhanging 30:11</p>	<p>Paperwork 50:21</p> <p>parapet 40:12</p> <p>pardon 134:13</p> <p>paring 122:4</p> <p>participants 35:17 36:3 42:1 100:6</p> <p>participate 31:4 47:5 114:4 134:4</p> <p>participated 47:8,9 60:14</p> <p>participating 27:20 105:12 106:10</p> <p>participation 64:2,7,18 119:22</p> <p>particular 19:6 33:4,10 34:1 35:7 36:18 39:18 75:17 101:2 108:12 118:2</p> <p>particularly 22:14 46:8 57:14 58:1 76:7 95:10</p> <p>particular--okay 126:18</p> <p>parties 50:7 79:16 136:9</p> <p>partnered 22:6</p> <p>partnering 19:16</p> <p>partners 40:20</p> <p>partnership 18:11 85:9</p> <p>partnerships 32:4</p> <p>party 94:6</p> <p>passed 24:14</p> <p>password 7:19 11:20</p>	<p>past 14:16,19 37:6 58:20 72:7 128:15</p> <p>patch 134:20</p> <p>patience 52:19</p> <p>pattern 110:15</p> <p>Pavement 5:4 9:6 32:15,19</p> <p>pay 120:2</p> <p>Payne 4:9 11:5 104:21,22 113:19 114:16 116:7,9 122:1 128:21</p> <p>PEL 24:9</p> <p>PELs 24:2,18,19 25:3</p> <p>people 13:20 15:6 21:9 22:18 23:8,19 25:11 26:6 46:5,16,20 49:4 55:12 59:10 64:4,5 65:15 72:9 96:20 97:1 102:10 120:1,3 126:3,4 130:10,13 134:1,20</p> <p>per 16:6 29:10,15 30:5,9 53:17 113:17</p> <p>percent 17:13 29:14 30:6,11,13,14 37:10,12,13,15,2 0,22 38:2,3 73:5 92:7,16 93:1</p> <p>percent--I 92:14</p> <p>Perez 12:5</p>	<p>Perfect 91:22</p> <p>perform 75:2 76:9,10 79:15</p> <p>performed 29:6 107:9</p> <p>performing 75:18 96:15</p> <p>performing--is 96:13</p> <p>perhaps 16:22 49:13,20 75:18 89:15 124:5</p> <p>period 16:3 17:1</p> <p>periodic 36:9</p> <p>Perkins 1:12</p> <p>permanent 30:20</p> <p>permissible 24:11</p> <p>permission 49:2 50:8</p> <p>permitted 49:10</p> <p>permutations 100:1</p> <p>person 128:15,16</p> <p>personal 19:8 79:13 112:9</p> <p>personnel 51:20</p> <p>perspective 13:13 109:17</p> <p>Peschek 41:2</p> <p>Pete 7:7 12:8,11 36:3</p> <p>Peter 35:4 45:22</p> <p>phase 15:10</p> <p>phases 39:20</p> <p>Phoenix 20:21</p> <p>phone 7:20</p>
--	--	---	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>21:1,22 26:5 27:20 43:9 46:2,8 58:1 59:20 64:3,10 81:15 97:9 104:21</p> <p>phonetic 7:18</p> <p>photographs 19:2 38:15</p> <p>picture 19:2</p> <p>piece 55:17 82:15</p> <p>piggy 98:5</p> <p>pilot 40:3 115:9</p> <p>pipefitters 2:12 37:14 38:1</p> <p>pipelayers 37:14 38:1</p> <p>pipeline 103:1</p> <p>placed 78:13</p> <p>places 123:19</p> <p>plan 27:4 31:11 40:3 45:12,16 72:12,16</p> <p>planned 12:9 17:17 20:14 62:1</p> <p>planning 40:10 42:12 94:16</p> <p>plans 61:2 64:8 72:1</p> <p>plate 12:13</p> <p>platforms 60:7</p> <p>plays 18:2</p> <p>please 9:3 22:4 26:19 38:19 47:18 51:5 84:1 96:14 104:7 111:17,19 134:12</p>	<p>pleased 15:17 16:9 18:17 53:2 65:19</p> <p>pleasure 67:21</p> <p>plug 56:17</p> <p>plumbers 2:12 37:14 38:1</p> <p>point 18:21 62:14 75:22 86:18 88:17 98:16 99:5,9 103:9 105:6 106:7 125:2,7,21 127:19 128:13,18 129:10,21</p> <p>point--Damien 133:3</p> <p>pointed 118:13,19 128:22</p> <p>pointing 118:7</p> <p>points 20:7 80:5 85:14 107:22</p> <p>poorly 54:19</p> <p>popular 57:14,21 60:5,13</p> <p>pose 80:12</p> <p>position 52:5 76:3 79:7,8 95:8,22</p> <p>positions 53:6</p> <p>possibly 66:10 80:21 115:10 124:11</p> <p>post 54:10</p> <p>posted 36:2,20</p> <p>poster 38:12</p> <p>posters 20:18</p> <p>posting 42:13</p>	<p>posts 36:20</p> <p>potential 33:20 37:11 42:9</p> <p>power 107:22</p> <p>powered 73:15 95:11</p> <p>practice 74:8 76:6,16 77:5 82:11 85:18 86:7 101:15 102:12</p> <p>practices 14:3,4,13 38:15 68:18 72:16 74:1,4 80:14,16 86:17 93:9 102:3 118:17</p> <p>prayers 12:12</p> <p>pre 102:14</p> <p>preach 87:18</p> <p>precisely 128:13</p> <p>prediction 66:19</p> <p>pre-job 42:11</p> <p>preliminary 15:21 16:9,20 58:8</p> <p>preparation 61:7</p> <p>prepared 51:11</p> <p>preparing 25:13</p> <p>prequalification 88:2 102:6</p> <p>prequalify 102:8</p> <p>present 2:2 4:12 5:2 23:6 72:22 73:8 88:2 121:5</p> <p>presentation 36:2 48:18,20 67:16 84:16 88:6 93:8 99:15 104:3,10 127:21</p>	<p>presentations 35:19 42:14 44:14 53:19</p> <p>presented 110:19</p> <p>presenters 53:21 65:13,16</p> <p>presenting 68:13 107:3</p> <p>President 2:14</p> <p>press 55:19 65:1 70:3</p> <p>pretend 35:5</p> <p>pretty 56:4,6 91:17 94:1 119:16 125:4</p> <p>pretty--or 45:10</p> <p>prevalence 36:17</p> <p>prevent 22:9 29:1 76:3 79:7 130:12</p> <p>prevented 70:1,2</p> <p>preventing 19:20 20:16 40:8</p> <p>prevention 21:12,15 22:4 28:6 38:6 40:5,10 42:11,16 43:1 45:20 74:22</p> <p>previous 14:21</p> <p>principal 6:6 29:20</p> <p>print 22:3 132:6</p> <p>prior 64:17 88:3</p> <p>priorities 31:21</p> <p>private 43:17</p> <p>probably 18:6 32:19 39:19 53:4 58:9 61:22 63:18 90:13 91:18</p>
--	---	--	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>97:18 101:6,21 123:2 124:1</p> <p>problem 32:6</p> <p>problems 44:3 59:9</p> <p>procedure 125:18</p> <p>procedures 18:11 80:11</p> <p>proceeding 136:4,5,6,8,10,1 1</p> <p>process 15:14 24:10 25:7 43:3 45:3,7 49:12 50:9 52:4 53:8 66:21 67:1 68:4 74:2 75:15 88:21 100:14 120:13 124:7</p> <p>product 43:17 55:10 103:13</p> <p>production 17:16</p> <p>products 24:7 33:15 37:8 47:10 55:13,14 57:4</p> <p>professionals 16:2 84:13 85:20 120:17</p> <p>program 3:8 28:11,12,15,16,1 7,18 30:2,22 31:5,15 32:8 42:17 67:18 74:10,11,14,19 93:13,21 118:14</p> <p>programs 6:12 13:1,13 27:1 28:20 29:2 30:18 31:9 41:8 68:3,6 74:13,17 111:22</p>	<p>progress 16:16,17 19:11 24:6 31:17 131:5</p> <p>prohibit 49:5</p> <p>prohibitive 50:15</p> <p>project 15:12 44:4 76:17 98:10</p> <p>projects 13:2 43:18 44:1 76:20 105:7 135:4</p> <p>promote 17:19 19:19 39:15</p> <p>promoted 22:11</p> <p>promoting 72:5</p> <p>prompted 21:9</p> <p>pronounce 35:5 41:3</p> <p>proper 35:8</p> <p>proper-fitting 19:7</p> <p>properly 39:21 77:9 102:11</p> <p>proportion 30:8</p> <p>proposed 15:13,16 66:13</p> <p>proposing 66:8</p> <p>protect 15:4 19:14</p> <p>protected 95:20 98:21</p> <p>protecting 13:14,19 14:1 31:18 67:22 68:11,18,20 70:11 76:14 81:11 104:9</p> <p>protection 13:8 25:21 57:7 69:17 73:18 75:11</p>	<p>86:22 120:22</p> <p>protections 20:9 68:14 69:5 70:13 86:14</p> <p>protective 19:8 74:16 79:13 112:9</p> <p>proud 22:14</p> <p>provide 22:5 33:16 38:5 41:10 50:16 70:17 79:10 84:13 85:7,21 95:9 103:3 135:1</p> <p>provided 31:19 49:8 72:10 86:21 90:18 92:11</p> <p>provider 87:9</p> <p>provides 94:6</p> <p>providing 72:11 73:16 84:22 95:5</p> <p>provisions 78:1</p> <p>provocative 96:6</p> <p>psychosocial 36:15</p> <p>public 3:7 14:2 20:16 25:11 26:21 34:13,19 48:9 49:10 53:18 62:11 64:1,7,14,18 67:11 105:12 107:4 111:3 116:16</p> <p>publically 135:6</p> <p>publication 34:1,7,13,16,20 57:22 66:13</p> <p>publicized 61:1</p> <p>publish 25:15 67:3</p>	<p>72:17</p> <p>published 34:11</p> <p>publisher 134:15</p> <p>publishing 50:10</p> <p>pull 70:21</p> <p>pull--rapidly 70:21</p> <p>punt 130:4</p> <p>Purchasing 46:3</p> <p>purposes 83:6</p> <p>pursue 84:8</p> <p>push 114:11 124:12 129:5</p> <p>pushed 61:3</p> <p>putting 53:5 57:3 65:1 80:15 104:6</p> <hr/> <p style="text-align: center;">Q</p> <hr/> <p>qualifications 85:1 87:22 102:10,15</p> <p>qualified 77:18 85:5,7</p> <p>question 23:22 26:2 28:13 33:6,10 37:5,17 44:5 45:1,11 47:8,15,16 49:13 62:12 63:9 81:16 82:21 83:22 84:7,15 85:2 92:17 93:14 98:4,8 100:14 115:8 116:7,12</p> <p>questions 23:19 28:3,11 32:8 33:9 35:20 41:1 42:7 43:8,11 46:9,16 49:21 59:18,20 63:20</p>
--	---	--	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>67:6 80:12 81:13 99:11,19 100:9,22 103:7 120:6 126:4</p> <p>quick 23:22 32:10</p> <p>quickly 132:3,4</p> <p>quite 23:7 25:10 35:9 61:6 121:11</p> <p>quorum 11:21</p> <hr/> <p style="text-align: center;">R</p> <hr/> <p>radio 22:13</p> <p>raised 28:13</p> <p>ran 115:18</p> <p>ranging 29:15</p> <p>rapidly 23:8</p> <p>rash 59:12</p> <p>rate 16:6,18 17:3 61:16</p> <p>rates 16:5</p> <p>rating 39:6</p> <p>reach 59:15 62:10 108:8 110:5</p> <p>reached 111:1</p> <p>reaching 15:1 71:14,20 113:1 130:22 134:7</p> <p>reaction 93:17</p> <p>ready 131:18</p> <p>real 22:2 32:10 96:19 119:9</p> <p>Real-life 34:2</p> <p>really 7:16 17:17 19:3 21:16 22:19 25:22 33:12 45:5 46:16 52:7 53:2,19 54:2,5</p>	<p>55:21 57:16,22 58:17 59:12 62:5 64:15 66:19 75:13 86:14 88:21 89:12,18 90:18 96:4 99:14 100:3,4,9 115:21 117:19 121:10 122:20,21 125:2 126:6</p> <p>really--and 88:19</p> <p>reason 94:7</p> <p>rebar 56:17</p> <p>receive 15:9</p> <p>received 33:22 35:10 45:5 71:4 108:17</p> <p>recent 36:12 61:14 69:12 73:20</p> <p>receptive 109:10</p> <p>recipient 109:10 110:1</p> <p>recognition 113:10</p> <p>recognize 24:9 31:1 118:15</p> <p>recognized 69:6 70:1 94:7</p> <p>recognizing 83:17</p> <p>recommend 19:22 112:16 114:7 115:14</p> <p>recommendation 19:10 97:7 105:15,19,21 107:7,10 108:16 109:6,21 110:17,20 113:22 118:22 119:1 121:13,18 125:10,17</p>	<p>127:15 129:10,19 130:3 132:18,20</p> <p>recommendations 13:10 56:2 103:11 106:20 111:5 122:4,6 126:12 127:5</p> <p>recommended 25:2 68:17 74:1,4,8 76:15 80:15 86:16 93:9 101:15 107:2 108:1 115:14 116:20 127:4</p> <p>reconvene 67:9</p> <p>record 7:11 22:17 27:13 44:21 48:19 93:17 104:9 125:17 136:8</p> <p>recordable 75:20</p> <p>recorded 77:9 136:5</p> <p>records 112:22 117:6 120:20,21</p> <p>reduce 59:2 105:22 121:19 132:13</p> <p>reduced 33:21 35:2 105:15 136:6</p> <p>reducing 74:18 113:6</p> <p>Reduction 50:21</p> <p>refer 126:3</p> <p>reference 109:3</p> <p>referred 82:15 84:5</p>	<p>referring 90:1</p> <p>reflect 132:7</p> <p>regard 60:4,12 68:14 71:8 80:22 82:10 99:6 101:1,2,13</p> <p>regarding 80:14</p> <p>Region 57:15 60:13</p> <p>regional 61:5</p> <p>regions 61:22</p> <p>region's 61:8</p> <p>Register 50:10 66:20</p> <p>regular 7:7</p> <p>regularly 37:7,18</p> <p>regulations 24:16 79:9 87:12 118:9</p> <p>Regulatory 6:8</p> <p>reinforced 42:20</p> <p>reinforces 88:18</p> <p>reiterate 89:3 99:20 133:18 134:3</p> <p>related 13:14 34:5 36:15 41:20 71:5 73:14 136:9</p> <p>relating 89:1</p> <p>relationship 39:2 71:12 92:15 94:21 99:16</p> <p>relationships 78:17 83:12,18 88:22 93:3</p> <p>relationship--the 92:18</p> <p>relay 124:19</p>
---	---	---	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>release 55:19 released 15:20 33:15 34:16 35:4 42:18 releases 65:2 70:4 relevant 69:11 RELS 24:3 remain 31:16 32:6 126:15 remarkable 23:5 remarks 6:4 12:5 59:17 134:16 Remarks/Agenda 6:2 Remarks/Public 6:14 remember 18:22 45:22 58:15 114:17 remind 67:11 118:4 remote 51:14 52:10 remove 126:12 removed 109:8 113:12 126:10 128:19 remove--I'm 112:15 removing 105:16 112:16 renovation 39:11 Renton 40:19 reopen 66:10 rep 8:8,9,11,16,19,2 0,21 47:19 62:7 93:7 106:22</p>	<p>112:1 115:1 116:6 126:22 repeat 76:1 repetitive 106:3 replying 37:6 report 22:14 36:1,22 54:11 62:8 66:2 reported 1:16 28:17 92:7 Reporter 5:11 9:3 11:14 32:16 136:1,3,17 reporting 1:16 119:4 123:5 reports 54:7,8,10,19 69:12 repository 55:12 represent 108:7 representative 26:21 27:6 60:3 84:3 115:6 REPRESENTATI VES 2:3,13 3:2,7,10 representing 8:7 27:2,4 represents 32:20 reprinted 34:14 reps 87:18 request 25:14 91:4 94:9 95:13 103:12 requesting 75:19 requests 46:7 require 88:1</p>	<p>required 29:8,9 71:4 84:12 112:12 requirement 105:17 requirements 29:7 50:22 57:6,7,8 66:10 69:11 74:7 78:22 79:4 80:6 requiring 69:18 research 28:4 31:21 33:18 34:11 35:6,16 42:8 55:14 56:16,21 researchers 35:17 41:21 46:10 residential 34:3,6,9 57:2,4,6 resource 41:6 resources 11:4 19:9,14 21:12,13 22:12 23:14 41:11 134:14 respects 126:1 respirator 121:1 respiratory 120:22 respondents 37:6 response 32:9 43:10,13 97:10 responses 134:2 responsibilities 69:3 71:18 80:1 84:5 128:3 responsibility 68:19 69:9 78:8 79:4 86:19 96:6 118:4 responsible 63:5</p>	<p>84:10 100:4 restraint 40:13 result 32:3,22 73:2 results 21:7 26:7 36:16 37:9 retaliation 78:16 retired 51:21 returns 58:18 59:1 review 15:14,17 18:10 40:4 42:15 46:17,18 47:5 105:5,9 113:3 117:6 118:21 reviewed 77:10 reviewing 15:12 75:19 86:10 109:6 110:16 111:5 115:6 Rhoden 5:9 10:4 Rigging 5:15 9:12 rights 118:3 119:4 128:3 right's 99:20 rise 73:12 risk 17:6 76:11 89:8,10 risks 33:20,21 34:4,6 35:1,2 Rivera 2:19 8:8 47:15,19 62:7 63:8 92:5 93:6 95:21 106:22 107:9,13,18,20 112:18,20 113:13,16 115:20 116:3,15 126:22 131:8,17,20</p>
---	---	---	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>road 4:18 9:7 32:20 130:5 Rob 5:5 117:10,11 Robinson 4:10 10:18 robust 64:20 Rockville 5:8 9:22 98:4 121:10 roger 2:6 26:22 111:8,11,12,13,1 4,21 112:2 114:22 131:20 role 15:16 18:2 76:14 roles 79:3 Rolfsen 5:10 11:13 roof 40:3,15 89:9,11 roofs 40:9 room 15:6 48:12 rose 17:13 rotation 63:4 row 21:19 rule 15:16 56:9 66:10 rule-checking 43:22 rulemaking 15:11 66:14 rules 118:9 run 12:14 87:3 105:2 115:8 124:11 running 48:16 58:16</p> <hr/> <p style="text-align: center;">S</p> <hr/>	<p>S&H 2:9,11 safe 40:3 79:19 80:1 118:17 safely 79:15 safety 1:4,8 2:10,16,18,19 3:5,11 4:13 5:10,12 9:10,14 11:14 16:2 17:19 18:7,10 19:5,19 21:14 22:1,12,16 23:15 25:16 31:20 33:17 34:9 35:4,6,12,13,21 39:1,9,10,14,18 40:1,17 42:5,6,9 43:2,22 45:2 47:21 48:3 57:19 58:2 59:2,7 68:4,11,14 69:2,4,9,11 70:13 71:5,17,21,22 72:3 73:4 74:1,9,11,14,19, 22 76:4,18,22 78:1,15 79:3,11 80:11 81:2 85:8,16,20 87:8 93:13,21 103:4 104:10 106:4 120:15,16,17 134:18 safety--sorry 42:4 sake 23:21 115:16 sales 87:18 sanitation 19:7 Sarah 2:4 3:19 8:12,19 11:21 49:11 64:12 84:1,2 87:21 115:4,5</p>	<p>savvy 46:8 scenario 88:12 94:12 scheduled 12:4 Schneider 5:12 9:9 63:22 102:2 schools 54:17 science 36:19 Sciences 35:15 scope 76:8 77:17 Scott 5:12 9:9 63:22 102:2 season 20:11 second 17:10 20:1 88:15 98:8 100:14 125:11,17 Secretary 8:15 12:5 Secretary's 6:4 section 118:5 120:7 121:20 sections 121:4 sector 36:18 38:21 58:21 seeing 125:12 seek 40:11 seeking 83:16 107:13 seemed 43:17 seems 64:6 94:1 96:19,22 129:12 130:9 seen 58:20 88:8,11 90:7 select 114:18</p>	<p>self 32:19 self-evident 32:11 send 21:8 102:9 103:14 sending 75:6,10 79:19 sense 66:12 82:19 sent 70:10 September 20:17 sequestration 30:17,20 series 30:16 serve 133:15,16 Service 22:8 Services 2:16 3:14,17 5:7 11:11 52:3 54:8 session 105:10 setting 24:1 31:21 88:3 several 33:15 36:3 56:5 61:22 119:15 Shadrick 2:11 8:10 Shana 41:2 share 69:7,8 73:22 79:4 80:18 shared 68:19 71:18 78:8 sheet 5:6 48:11 67:12 116:22 132:7 133:6 sheets 72:13 She's 19:2 Ship 2:7</p>
--	--	---	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

Page 29

<p>shoe 94:13</p> <p>short 61:8 67:6</p> <p>Shortall 3:19 8:12 27:12 48:17 50:1,19 103:8,22 104:5,8 125:16 130:7 131:22 132:18 133:1</p> <p>shortly 44:7</p> <p>should--a 123:20</p> <p>showed 30:10</p> <p>sign 9:3 48:12 64:5 67:11,14 133:8,11</p> <p>signed 19:12 96:7 133:3,5</p> <p>significant 14:20 16:3,8,11 20:8</p> <p>sign-in 132:6</p> <p>sign-up 48:11</p> <p>similar 20:21 72:11 134:1,10</p> <p>simple 34:17 85:2 96:21</p> <p>simply 38:13 50:8 59:10 82:9</p> <p>Singapore 57:20</p> <p>single 22:19 107:22 124:16</p> <p>SIP 15:15</p> <p>SIPs 15:11 52:22</p> <p>sir 32:17 91:22 99:12</p> <p>sit 82:4 124:6</p> <p>sit-down 64:17 65:12</p> <p>site 22:2 23:13</p>	<p>38:19 41:18 54:11 75:6 77:1</p> <p>site-specific 85:7</p> <p>sitting 21:18 106:5</p> <p>situation 26:13 86:6 98:20 128:12</p> <p>situations 71:1 99:7 101:20</p> <p>six 16:12 45:7</p> <p>size 16:10</p> <p>sizeable 20:4</p> <p>skin 37:4,7,11</p> <p>skip 27:21,22 28:1 38:4</p> <p>skipping 28:8</p> <p>slide 28:1,8 30:1,15 31:17 33:13 34:2 37:3 38:21 39:7 40:7,16,22 42:3 43:5 108:13,14 110:14 113:17 120:18 122:19 123:3,7,8,20 124:3,22 126:2 128:14</p> <p>slide-by-slide 124:7</p> <p>slides 27:19,20,21 38:4 106:11,17,18 108:5 110:14,17 113:14 122:17,18 123:15,21 124:1,16 128:19</p> <p>slideshows 65:16</p> <p>slightly 16:10,20</p>	<p>25:3</p> <p>slippery 96:9</p> <p>slope 96:9</p> <p>slow 12:22</p> <p>small 35:19 53:11 56:14</p> <p>smaller 65:3</p> <p>smartphone 22:14,16 35:4 60:9</p> <p>Smith 56:19</p> <p>smoothly 12:14 52:12</p> <p>social 21:7 22:13 23:5</p> <p>Society 71:22</p> <p>software 43:22</p> <p>so--just 119:18</p> <p>Solicitor 3:20</p> <p>solicitors 64:12</p> <p>Solicitor's 4:10 10:19 64:13 67:1</p> <p>solid 57:10</p> <p>solutions 15:4 34:17</p> <p>someday 85:10</p> <p>someone 92:13 121:21 122:10</p> <p>something--so 126:5</p> <p>somewhere 60:22</p> <p>so--performing 87:10</p> <p>sorry 14:8 29:18 39:22 46:7 47:14 81:17,18 82:1</p>	<p>111:12</p> <p>sort 33:11 49:20 51:13 52:8 58:5 61:8,13,16 62:22 63:3,5 83:14 91:10 101:17 117:13 128:3</p> <p>sounds 96:16</p> <p>source 33:3,4 83:3</p> <p>sources 33:6</p> <p>Spaces 56:9</p> <p>Spanish 34:15,19 55:5</p> <p>speak 21:3 23:20 91:2 111:9,20 128:11</p> <p>SPEAKER 32:10 111:11,17</p> <p>speaking 91:3 110:8 112:15</p> <p>special 30:13 54:21</p> <p>specialists 34:10</p> <p>Specialized 5:15 9:11</p> <p>specific 74:4 75:8 76:12,17 77:2 79:13,14 99:4,21 109:9</p> <p>specifically 49:14 95:14</p> <p>specifics 120:19</p> <p>specific--site-specific 84:13</p> <p>speed 23:5</p> <p>spend 78:3 105:17</p> <p>spending 30:17</p>
---	--	---	--

(866) 448 - DEPO

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>spent 17:2</p> <p>spike 14:20</p> <p>spoke 132:4</p> <p>sponsored 34:10</p> <p>squander 100:8</p> <p>staff 31:10 47:20 48:2,6 56:19 84:19 85:7,20 86:8</p> <p>staff--I 48:5</p> <p>staffing 13:18 14:11 68:19 69:1,7 71:10,18 72:1,4,8,9 74:10 75:6,16 76:19 77:7,14,16,19,21 78:7,8,20 79:2,10,16,21 80:5 82:9 83:9 84:4,6,10,21 85:4,15,18 86:2,12,20 92:13,20 93:14,22 94:5,7,9,15 96:3 98:7,22 99:3,14 100:2,10 101:14 102:7,9,22</p> <p>Stafford 7:7 12:8 36:4</p> <p>stage 19:19 44:3,4</p> <p>stages 39:15 42:4 83:15</p> <p>stakeholder 124:21 128:14</p> <p>stakeholders 25:16 31:12 62:10 71:14,20 72:14 74:3 80:21 108:7 110:21</p>	<p>111:1 116:19 127:3</p> <p>stand 17:18 20:11 60:16 96:5</p> <p>standard 15:13 56:15 109:5</p> <p>standards 3:4 15:11 24:15 25:6,7 56:8 74:5 76:5 118:9,18</p> <p>stand-down 17:15 18:9 60:19</p> <p>stand-downs 19:19 20:14 22:12 57:13 60:13 61:5 62:1,3</p> <p>start 8:1,22 20:10 67:16 76:21 93:9 107:1 128:20</p> <p>started 54:11</p> <p>starting 8:3</p> <p>state 3:2 8:7 25:6 27:4 28:19 29:2,16 30:18 31:15 40:21 60:2 61:2 72:1 87:14 135:6</p> <p>state-based 28:16 29:21 31:4</p> <p>stated 44:12 84:18</p> <p>states 25:7 27:4 29:6,7,10,13,16, 19 30:21 31:2,3 32:1 57:5 61:1 135:5</p> <p>statistics 15:20 20:1,2 83:3</p> <p>statutory 15:16</p>	<p>stay 23:14 51:19 59:1</p> <p>steamfitters 37:14 38:2</p> <p>steel 42:21</p> <p>step 44:12 86:14</p> <p>stepping 12:13</p> <p>steps 17:21 18:12 49:18</p> <p>Steve 27:3 57:9</p> <p>Steven 3:5 5:15 9:11 99:13</p> <p>stimulated 35:15 41:12</p> <p>stone 110:18</p> <p>stop 18:10 21:8,10,12 32:7</p> <p>Straight 33:17</p> <p>strategic 32:3</p> <p>strategies 81:1</p> <p>streamline 120:13</p> <p>Street 59:6</p> <p>strenuous 50:9</p> <p>stress 69:16</p> <p>stressed 77:3</p> <p>stressing 79:1</p> <p>Stribling 3:3 8:5,6 59:22 60:2 127:12</p> <p>striketrough 108:4</p> <p>struck 117:13 118:1</p> <p>structural 42:20 54:7,9,11</p> <p>structure 78:4,6</p>	<p>structures 30:22</p> <p>struggling 134:2</p> <p>students 54:20</p> <p>stuff 55:11 62:20 63:7 127:18</p> <p>Subcommittee 13:9</p> <p>subcontracting 102:5</p> <p>subcontractor 98:12</p> <p>subcontractors 34:9</p> <p>subject 36:19 99:1</p> <p>subjected 88:8,13</p> <p>submit 29:2</p> <p>submitted 27:18 29:8,12 40:3 127:6</p> <p>substances 37:8</p> <p>substantial 20:6</p> <p>succeed 124:2</p> <p>success 57:16 65:7</p> <p>successful 52:18</p> <p>successfully 89:16</p> <p>such--inhalation 37:21</p> <p>suffering 69:13</p> <p>suggest 116:13 122:17 127:13</p> <p>suggested 15:18 108:1 115:18</p> <p>suggesting 124:10</p> <p>suggestion 130:6</p> <p>suggestions 115:7</p> <p>summarize 80:4</p>
--	---	---	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>summer 12:22 13:17 22:6,22</p> <p>supplement 36:11,18 37:3 125:8</p> <p>supplied 71:10 92:13,20</p> <p>supply 36:13</p> <p>supporting 31:15</p> <p>sure 12:13 47:13 48:5 57:7,10 58:14 59:1 85:13 89:18 104:1 106:12 107:14 108:10 113:21 119:18 125:19 130:10</p> <p>surveillance 28:12,17,20 29:5,17,18,21 31:4,5,8</p> <p>survey 36:8,18</p> <p>suspect 27:19</p> <p>system 20:16 39:6 52:11</p> <p>systems 20:18 31:1 34:5 40:13 42:22</p> <hr/> <p style="text-align: center;">T</p> <hr/> <p>table 8:2 59:21 81:17 85:5</p> <p>tablets 55:8</p> <p>tackle 108:21</p> <p>taker 133:12</p> <p>talk 28:4 33:17 63:17 67:21 68:18 70:6 71:11 77:5 80:22 114:4 123:15 126:2</p>	<p>127:22</p> <p>talked 24:1</p> <p>talking 28:6 49:5 53:12 55:20 78:5 85:19 97:16 109:7 114:12</p> <p>talks 21:16 96:21,22 108:18,20 127:20</p> <p>tangible 84:9</p> <p>task 132:15</p> <p>tasking 76:9</p> <p>tasks 96:20</p> <p>taught 114:16</p> <p>team 31:14</p> <p>technical 25:17 31:15 40:19 51:10</p> <p>technological 25:4</p> <p>technology 33:18 44:2 52:13 56:21</p> <p>teleconference 103:12</p> <p>telephonic 2:6,14 3:5,8</p> <p>temp 53:1 89:6,7</p> <p>temporary 6:11 13:8,14,19 14:1,12 67:18,22 68:12,15,17,18,2 0,22 69:4,7,13,21,22 70:5,8,12,18,22 71:4,9,13 73:4,8,14 74:12,16 76:19 78:1,7,11,12,18, 20 79:12 80:2,9</p>	<p>81:6,9,12 82:12,22 83:5,9 84:14 85:11,15 87:9 89:2,19 92:12,19,21 98:7,12,21 100:16,20 101:3,7 104:10 134:18,19</p> <p>tend 120:2</p> <p>Tennessee 3:5 27:3</p> <p>tens 20:13</p> <p>tenure 88:11</p> <p>term 19:1 57:9 96:19 97:4 98:9</p> <p>terms 20:8 35:21 43:21 63:12 65:7 73:9 80:10 81:5 100:4 102:14 103:10 108:2 109:3 129:19</p> <p>terrific 21:17 25:2</p> <p>testimony 67:17</p> <p>Texas 5:3 10:21 18:2 20:15 133:14</p> <p>Thad 5:7 11:10</p> <p>thank 11:18 12:2,12 21:16,18 23:2 26:3,4,6,10,11 27:7,16 43:7 47:6,13,20 48:4,6,7 51:1,4,6 52:7,19 59:19,22 61:12 62:8 63:8,20 66:1 67:4,19,20 81:10,14 82:6 87:2 93:7 94:20</p>	<p>96:11 97:21 99:13 100:22 103:6 104:3,4,12 115:6 116:4 120:12 132:14 134:9 135:9</p> <p>thanks 21:4 26:9 54:21 62:8 66:2 105:1 120:9 121:16 132:20 135:10</p> <p>that--a 66:20</p> <p>that--I 88:19</p> <p>that--is 82:2</p> <p>that--made 108:9</p> <p>that's 14:9,15,20 16:7 17:17 18:7 21:13 23:16 26:18 27:7 36:9 38:8 40:14 47:7 49:4,20 50:9 55:16 57:21 63:16 65:6,10 68:9 83:11,21 85:7 87:17 88:7 89:9,10,12 90:6,19 92:13,22 94:3 95:13 96:9 97:3 99:9 106:7,10 109:1,11 110:8,22 111:2 112:13 113:16,21 115:20,21 117:4 120:8 121:15 122:21 124:13 125:18 128:3,8,20 129:5,8,14 130:5 131:11 133:3</p> <p>that--what 64:8</p>
---	--	--	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>the--a 74:9 theirs 25:9 themselves 8:3 themselves 118:19 then--you 124:9 theory 105:22 thereafter 136:6 thereby 90:18 therefore 7:10 69:8 70:18 78:21 there'll 44:16 there's 17:5 23:1 39:12 48:11 63:16 66:14 67:11 75:22 89:17 94:10 95:12 96:7 102:20 109:12 114:17 117:1 118:2,3 119:12,20 122:18,20 123:19 125:22 128:13 134:19 the--so 131:12 they're 25:1,3,5 44:13 45:4,5 46:1,21 49:9,14 60:4 62:3 71:1,5 79:14,18 89:2,7 90:11,14,16,17 100:5,6 102:9 121:1 they've 25:8 58:7 62:4 65:20 118:16 122:6 third 22:10 94:6 124:15 this--you 86:22</p>	<p>Thomas 2:17 91:5 102:4,12 103:6,9 116:5 thorough 84:17 101:19 thoughtful 26:1 thoughts 12:12 thousands 20:12,13 57:15 three--twice 124:14 throughout 39:17 Thursday 1:10 Thus 73:7 TI 119:16 tied 59:10 timeframe 105:14,22 110:10 115:2 timeline 115:22 times--that 124:15 tip 58:3 tipped 59:11 tirelessly 54:22 TLVs 24:3 today 13:12 18:17,20 22:15 48:14 55:20 63:17 66:12 67:21 72:11 91:21 107:5,14 132:5 134:17 Todd 5:15 9:11 to--has 85:16 to--I'm 39:22 to--I've 99:6</p>	<p>to--kick 130:4 Tom 5:16 8:21 9:20 44:22 87:3 91:16,19 116:6 119:7,8 128:21 Tomaszski 5:13 10:10 Tommy 91:15 tomorrow 15:13 48:14 103:10,16 127:7 129:19 130:8,9,13 131:13,18 132:16 tomorrow's 91:1 Tom's 125:7 tonight 91:12 tool 22:16,20 48:1 toolbox 21:15 48:1 tools 35:7 top 37:12,22 73:13 topic 13:16 41:21 68:11 108:13 109:18 112:9 115:3 120:1 topics 23:15 43:4 77:1 108:17 112:11,13 tossers 106:20 total 14:18 totally 65:9 104:17 to--this 119:9 touch 22:4 38:9,19 77:13 touching 117:9 tough 119:9 122:15</p>	<p>toward 86:17 towards 40:8 84:16 tower 14:17 15:2 59:6,13 towers 14:16 59:4 track 35:16 90:21 tracking 135:3 tracks 134:15 trade 16:2 19:17 25:18 30:13 35:18 46:20 49:5 trades 2:5 30:10 38:1 108:6 111:1 Trades/Finishing 2:5 Tradesman 2:18 87:8 tradition 64:14 traditional 21:22 53:16 78:16 traditionally 12:22 train 89:16 114:19 trained 77:18 84:12 95:14 101:19 trainer 120:14 trainers 114:18 133:20 training 3:9 5:3 6:13 10:21 19:14 21:15 22:4,12 41:8 42:12 52:22 54:20 61:18 70:14 71:4 72:2 75:1 76:16,18 77:2,20 78:19</p>
--	---	--	--

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>79:11,12 80:10 84:14 85:1,8,21 90:18 94:4,5,22 95:9,13 97:20 100:12,19 101:13,19 102:10 103:5 104:14,16 105:8 109:10,13 112:7 114:1 117:17,21 118:14,16 132:11,12 133:14,20</p> <p>transcribing 23:21</p> <p>transcript 132:7 136:7</p> <p>transit 20:18</p> <p>Transportation 4:18 9:8</p> <p>Trauger 5:16 9:20 44:22 119:8</p> <p>traumatic 33:20 34:4</p> <p>Travis 5:9 10:4</p> <p>treat 80:2,9</p> <p>treated 90:17</p> <p>tremendous 66:14</p> <p>trend 14:14</p> <p>trending 23:15</p> <p>trends 28:21 77:12</p> <p>triangular 78:5</p> <p>tried 45:18 108:8 124:20</p> <p>triggered 47:7</p> <p>triggering 34:5</p> <p>troubled 52:8</p> <p>Troy 4:13 9:13</p>	<p>trucks 73:15</p> <p>true 136:7</p> <p>truly 90:16</p> <p>trust 48:12</p> <p>truth 58:22 61:17</p> <p>try 46:22 54:1,15,16 56:14 57:10 95:18 113:1</p> <p>trying 39:3,15 46:1 49:16 52:12 53:13 59:8,14 89:18 99:21 109:20 113:5 117:15 119:10,11 130:8,16</p> <p>tune 121:5</p> <p>tunnel 30:12</p> <p>turn 55:6 63:7 79:12 96:8 104:19 106:10</p> <p>turned 22:20 128:8</p> <p>Turning 38:20</p> <p>turns 44:5 56:5 130:22</p> <p>Tweets 21:8</p> <p>twenty 131:4</p> <p>Twenty-three 29:16</p> <p>twice 37:9,19</p> <p>Twitter 23:6,11,13</p> <p>two-hour 105:10 115:2 121:14,20</p> <p>two-part 98:4</p> <p>two--trades 37:12</p>	<p>type 50:11 63:13 82:16 86:5 94:21 101:7 102:19 121:2</p> <p>types 71:1 74:6 89:16 100:5 101:20</p> <p>typewriting 136:6</p> <p>typically 75:3 86:4</p> <hr/> <p style="text-align: center;">U</p> <hr/> <p>U.S 1:3 17:15,18 36:13 37:12,22 39:2 40:4,6 134:16</p> <p>ultimate 117:20</p> <p>umbrella 83:4</p> <p>Una 4:18 9:7</p> <p>unchanged 24:22</p> <p>underground 97:18</p> <p>underlying 77:10</p> <p>understand 20:20 28:13 69:2 70:15 71:7 77:4 85:3 86:14 88:20 95:10 110:6 118:15 125:19 128:10</p> <p>understanding 28:10 30:20 71:15 76:13 84:11</p> <p>understood 109:15 110:22</p> <p>undertake 80:20</p> <p>underway 45:13</p> <p>unenviable 132:15</p>	<p>unexpected 16:22</p> <p>unfortunate 32:7</p> <p>unfortunately 12:8 120:1</p> <p>UNIDENTIFIED 32:10 111:11,17</p> <p>Union 2:5</p> <p>unions 16:1 19:17 25:18</p> <p>United 2:12 32:1 135:5</p> <p>University 5:3 10:20 18:2 133:13</p> <p>unless 46:11</p> <p>unnecessary 105:14</p> <p>unqualified 76:10</p> <p>unsolicited 49:7 50:17</p> <p>untrained 76:10</p> <p>upcoming 60:18</p> <p>update 6:4,6,8 12:1 23:16 27:11 28:7 36:7 38:5 48:9 51:7 133:22</p> <p>up-dated 24:21</p> <p>updates 54:3</p> <p>updating 21:11</p> <p>upon 111:5</p> <p>useful 22:20 36:17 48:1 96:19 97:1</p> <p>us--employers 16:1</p> <p>using--a 70:19</p> <p>using--are 70:19</p>
--	--	---	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>usually 96:21</p> <hr/> <p>V</p> <p>vague 96:17 98:9</p> <p>valid 45:15 94:11</p> <p>valuable 110:9</p> <p>valued 15:7</p> <p>Vanita 7:18</p> <p>vapors 37:18</p> <p>variations 102:20</p> <p>varies 102:16,19</p> <p>variety 34:6 78:13 101:16</p> <p>various 25:19 55:8,14 57:5 59:9 83:2,5 134:20</p> <p>vast 24:10</p> <p>vehicles 95:11</p> <p>vein 134:10</p> <p>venture 101:5</p> <p>venues 114:3</p> <p>verification 100:13 102:8</p> <p>verify 77:19 79:22 85:17 86:19 87:22 94:11 100:11 101:13,22</p> <p>verifying 101:14</p> <p>versus 113:9</p> <p>via 105:20</p> <p>view 65:6 126:20 129:9</p> <p>viewed 126:6</p> <p>views 65:17</p>	<p>violation 101:3</p> <p>violations 73:5,7,10,13 98:6 100:15</p> <p>virtual 62:15 63:2</p> <p>virtually 62:9</p> <p>visit 21:10</p> <p>visiting 75:17</p> <p>vital 18:14</p> <p>vocabulary 71:7 77:3</p> <p>volative 92:21</p> <p>voluntary 17:15 20:11</p> <p>vote 130:1,8,13,14,17 131:15</p> <p>voting 129:8</p> <p>vulnerable 78:15</p> <hr/> <p>W</p> <p>wait 32:12,16 48:8</p> <p>waiting 7:18 11:19 92:1</p> <p>walk 106:19</p> <p>walking 87:19</p> <p>Wall 59:5</p> <p>walls 40:12</p> <p>Walsh 24:16</p> <p>Walter 2:9 7:14,16 8:16 12:12 26:10 36:4 42:2 51:6 91:8 121:12</p> <p>Ward 4:11 11:16</p> <p>Washington 1:13 40:21</p>	<p>wasn't 64:9 85:2</p> <p>Water-Rest- Shade 22:11</p> <p>ways 19:20 23:7 30:21 44:18 89:15 101:16</p> <p>Weather 22:8</p> <p>web 13:22 18:18,20 19:5 21:10 34:1 54:3 56:18</p> <p>web-based 24:7</p> <p>webinar 13:17,21 72:7</p> <p>webinars 99:18</p> <p>website 13:21 19:9 24:1 31:16 33:8 36:2 40:22 41:7 44:13 47:2 70:3</p> <p>WebX 103:11 105:20</p> <p>we'd 14:22 31:7 32:12 67:16 111:4</p> <p>week 7:10 37:9,19</p> <p>weeks 14:19 22:22 106:9</p> <p>we--go 89:20</p> <p>weigh 25:18</p> <p>welcome 7:4,5,17 12:2 51:5 67:14 80:13,16 105:1</p> <p>we'll 15:1,15 20:15 42:14 51:19 53:4,7,16 61:21 62:1 65:14 67:3,6 71:11 76:15 81:12 94:2 101:21</p>	<p>131:17,20 132:19 135:11</p> <p>we're 7:17,21 11:19 13:7 14:9,14,21 15:13,17 19:10 22:22 24:3 31:10 43:20 44:11,18 52:3,11 54:12,13 55:21 56:8,10,13,16 57:1,10 58:9 59:13 63:13 65:11,12,18 66:21 67:6 71:13 72:14 78:4 83:11,14 86:17 88:20 101:22 104:13,18 106:19 107:2,13 108:3 109:20 114:12 115:11 118:6 121:15 125:1,19 128:17,18 130:2,9 131:7,18 132:16,21 133:2,19 134:14 135:3</p> <p>we've 13:2,11 19:11 20:11,17 21:6,11 24:5 25:10 31:17,22 32:7 39:1,15,22 40:2 45:18 51:16 52:17,21 53:9 54:3,10,12 55:13 57:5,17 58:12,13,20 60:14 62:18 64:13 66:21 72:5,19 79:1 90:7 99:16 106:8 107:9 110:19</p>
---	---	---	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

<p>117:16 123:19 124:20 125:9 127:6,8 128:18 133:12</p> <p>whatever 45:8 50:4 125:8</p> <p>whatnot 99:18</p> <p>what's--I 86:11</p> <p>whenever 76:21</p> <p>Whereupon 135:14</p> <p>wherever 33:3</p> <p>whether 43:18 50:11 71:3 89:1,6 100:17 121:18 129:1 130:1,7 131:14,18</p> <p>whole 17:18 55:11 75:14 129:13</p> <p>wholeheartedly 84:7</p> <p>whom 114:17 136:4</p> <p>who's 9:2 21:18 52:2 81:17 84:22</p> <p>wide 101:21</p> <p>Williams 5:17,18 10:12,14</p> <p>willing 44:13 100:6 122:10</p> <p>willingness 121:17 133:18 134:3,22 135:6</p> <p>Winchester 5:16 9:20 44:22 119:8</p> <p>Windows 60:9</p> <p>wireless 9:2</p>	<p>wish 130:13</p> <p>with--classroom 109:22</p> <p>women 18:19 19:1,3,6,13,15 55:18</p> <p>wonder 49:16</p> <p>wonderful 46:14</p> <p>wondering 24:3 64:8 96:17 100:13 115:17</p> <p>work 12:6,15,16,18,19 ,21 13:9,11,15 15:5,15 17:1,2,4 18:10 21:17 22:1 23:2 25:2 32:2 36:15 37:8,11,19 39:16 40:6 46:1 51:17 52:12,19,21 53:1,2,9,13,16,1 7,21 54:4 55:16 56:9 57:1 62:13,15 63:4,14 64:2,4,6,9,14,15, 21 65:3,7,8,20 68:9 76:8,19,21,22 77:17 85:10 92:2 107:9 114:10 118:17 121:4 122:5,9,15 133:21 134:1,22 135:7</p> <p>worked 40:20 68:5</p> <p>worker 6:11 19:17 25:20 39:14,17 42:6 53:1 67:18 68:17,22 69:21 70:5,8 71:13 76:9,14 78:7</p>	<p>79:13 80:3 82:12,22 84:14 87:1 89:6 92:12,19,21 98:13 101:7 106:5 108:19</p> <p>workers 13:8,15,19 14:1,12,15 15:4 16:7,14 17:4,5 18:10 20:3,4,9,13 22:10,20 23:10 31:18 32:1 34:10,21 36:13 37:10,12,20,22 45:6 57:4 58:12 61:18 68:1,12,15,21 69:4,13,15 70:1,12,18,22 71:4,9 73:4,8 74:12,16 75:6,11,12,13 76:20 77:8,13 78:2,11,13,16,18 79:19 80:3,10 81:6,9,12 82:16 83:2,5,8 85:12 86:13 87:10 89:1,5,17,19 90:11 98:21 100:16,20,21 101:3 113:22 118:3 120:21 121:2,3 122:22 134:18,19</p> <p>worker's 79:18 119:4</p> <p>Workers 5:14 10:11 34:17 68:18 77:15 104:10</p>	<p>workers--and 90:7</p> <p>workforce 110:7,8 118:7</p> <p>workgroup 81:19 82:8 87:4 88:16 104:16 105:8 107:6 108:5 110:22 123:14 128:6,7,9 129:16 132:13</p> <p>workgroup--I 104:15</p> <p>workgroups 105:20 134:5</p> <p>working 18:19 20:20 31:10 44:11 52:5,8,11,19 54:22 57:5 66:6,22 72:14,17 80:8 83:8 86:17 91:17 95:4 122:8</p> <p>workplace 3:4 36:14 75:5,9,18 78:15 79:3,19 80:1,17 109:9</p> <p>workplaces 73:7</p> <p>work-related 16:6</p> <p>works 125:18 133:21,22</p> <p>workshop 35:12 41:16 44:7</p> <p>worksite 74:21 75:3,10 83:9 85:22 87:12 96:16</p> <p>worksites 14:18 73:13 80:9 87:6,11</p> <p>world 23:5</p>
---	---	---	---

Capital Reporting Company
ACCSH Committee Meeting 08-22-2013

Page 36

<p>worries 51:15,18 worth 62:5 Wow 120:12 wrap 15:14 write 9:4 written 34:20 74:9 93:12,17 103:13 110:18 132:6 wrong 121:12 www.osha.gov 81:6</p> <hr/> <p style="text-align: center;">Y</p> <hr/> <p>year's 20:10 yesterday 19:12 yet 21:1 51:17 73:12 98:18 115:9 you'll 21:4,19 81:6 90:7 young 34:20 54:20 yours 133:10 yourself 26:18 47:17 60:1 111:18,19 134:11 yourselves 26:19 130:16 you've 13:6 33:21,22 100:15 113:12 131:4</p>			
--	--	--	--