West Cambridge Safety Committee
22 May 2006
Present at the meeting: Dr P Brooks (Chair), Ms R Convey, Mr M Whiteland, Mr P Grainge, Ms I Ingham Dr M Vinnell,, Dr J Blunt, Mr A King, Mr R Stacey. Mr A Gordon (Secretary

1. Apologies for absence
Mr W Hudson, Mrs R Moss, Mr A Wonfar, Ms A Lowday, Mr S Matthew
2. Minutes of the second meeting

Accepted as drafted.

3. Matters arising from the Minutes
Item 3. Planned Road Changes and Road Markings

Mr A Gordon reported. Funding to extend Charles Babbage Road westwards to the proposed Sports Centre access road, together with development of car parking to provide for new developments, has been approved. (Post meeting note: The approved funding includes limited provision for upgrading existing sites in areas such as access control, lighting, security, signage and improvements to and management of, land awaiting development). The proposed bus shelters along J J Thomson Ave have received planning approval. Some road markings have been repainted recently. Proposals for signage around the Vet School and road network have been received from the signage company.

Item 4. Site Disposal of Hazardous Waste

Mr M Whiteland had arranged removal of 500 computer units. Request forms are on the web. Free collections are taking place every 2-3 weeks. Dr J Blunt queried whether there were any arrangements for disposing of other electrical equipment. Disposal of computer equipment was being funded from a specific IT budget, but there may be scope for coordinating collection of other equipment, although the diversity and possible contamination need to be considered. Queries to be directed to MW; costs may be a departmental charge (except IT). The majority of items for disposal tended to be basic light fittings, heaters etc. The start date for the new regime has slipped from June 2006, and further consultation is underway. It is unlikely to commence before end 2006.
4. Overview Report on Site Safety Issues at West Cambridge

The sections of the Report relevant to this Committee were discussed.

Cycle, Pedestrian and Traffic Routes: Particularly J J Thomson Ave.

Demarcation of cycle routes. Mr A Gordon reported that signage indicating the cycle/pedestrian routes were shared is in hand. These paths are wide and not crowded, and there is little need to paint a line demarcating separate lanes for pedestrians and cyclists.

Physical barriers. The chicanes installed at the CAPE haul road access onto J J Thomson Ave proved to be contentious with cyclists, but better markings could be considered

Textured Sections for pedestrian only areas. Generally pavements are shared between pedestrians and cyclists.

Rumble strips. Not considered appropriate on main road network.

Discourage unauthorised vehicle waiting. A step by step approach being taken. One of the problems is the need for occasional coach parking . A strict parking control regime would require on-site staff and threat and expense of clamping.

Relocating Cavendish cycle racks to create outer perimeter cycle parking and cycle free inner zone. Not regarded as practical.

Use low kerbing to demarcate the edges of cycleways. Not considered desirable. In particular situations it may be desirable to use pavement marking.

Accident and Incident Reporting. It was agreed that existing reporting practice probably misses some safety related incidents, particularly those involving residents and which take place out of hours. It was agreed reports from security, first aiders, and departments be reconciled toprovide a more complete picture.

5. Report of recent Site Meetings
Mr A Gordon reported that the following safety matters were raised at the West Cambridge Site Committee:

The Health and Safety Executive were undertaking site inspections and seem particularly interested in safety when working at height, and slips and falls.

Another area of HSE interest is staff competencies; ie risk assessments, method statements, certification and training. A recent internal audit had revealed wide variance between departments.

The proposed building projects at West Cambridge pose safety issues.

6. Report on new cycle path

The cycle access had been completed and is in use. Lighting to the cycle route and along CAPE road access is nearing completion. A ‘stop’ sign at the Clerk Maxwell Road junction and minor works on Clerk Maxwell Road remain to be completed.
7. Possibility of Site Defibrillators

The possibility of locating a site defibrillator at West Cambridge was discussed . It was pointed out that a maximum response time of eight minutes is necessary, which is difficult to achieve. A trained operator is needed. Effectiveness is reduced by 50% for every two minute delay. For this reason it would not be practicable to have a West Cambridge based unit, but would have to be facility specific.

8. Restricting access to open buildings

Not a subject for consideration by this Committee. Dr M Vinell noted that, long term, a plan would be developed for the Vet School, mainly as a result of external pressures.

9. Any other business
Coton Footpath. It appears the problems in agreeing with the lease with St John’s will enable the Coton Footpath from Wilberforce Road to the East Forum access can at last be undertaken, with luck, in summer vacation 2006. The route will remain open during construction, but some inconvenience will be inevitable.

10. Date of next meeting
2:30pm, Monday, 23 October 2006 in Room 213 (Committee Room) Cavendish Laboratory.

