

DRAFT

 Oregon Joint Use Association

Standards Committee

Meeting Minutes

February 27, 2009
The meeting was called to order at 10:15 a.m. A quorum was present:
Members Present

Chair Lee (Chair) Charter Communications

Dave Chaney, Accent Inc.
Stan Cowles, Qwest

Scott Jennings, Verizon
Gary Payne, Qwest

Gary Putnam, PUC Staff

Mark Simonson, Utility Consultants

Jim McGuire, PGE

Scott Wheeler, Comcast

OJUA Staff

Genoa Ingram

Members Not Present

David Asgharian, PacifiCorp

Jim Corwin, Verizon
Jim Flu, PacifiCorp
Tamara Johnson, Springfield Utility Board

Rob Kolosvary, PGE

Jeff Liberty, Bend Broadband
Mary Mason, Central Lincoln PUD
John Sullivan, PGE

John Wallace, PUC Staff
Diana Winchester, Qwest
Approval of Minutes

The minutes of the January 21, 2009 meeting were approved as amended.
Mapping Update
Chair Lee announced that funds had been approved to move forward with the shape files. Dave Chaney reported that the PUC had asked him to assist with a Right of Way Tree Management task force that will include ODOT, Department of Forestry and others. He guessed that the work product might be of use to the OJUA. Chair Lee reminded staff to put the maps on the general access pages of the OJUA web site when the new site is launched. He reported that PacifiCorp had forwarded additional information since the last meeting.
Construction Practices/Spring Training Update

Chair Lee reported that he and Stan Cowles had attempted to wrap up the final chapters. Gary Payne reported that the chapter on arms was nearing completion. Jim McGuire reminded the Committee to include “puppy arms” which address some code violations. He agreed to supply a sketch or line drawing to Gary Payne.
Chair Lee reviewed the proposed introduction to the OJUA Handbook and the Contributing Members List. Several modifications were agreed upon. (EXHIBIT A)
Chair reviewed the list of members who had contributed and the Chapter Listings. (EXHBIT B)

Loose Wires

Chair Lee noted that the “bell drawing” from the PUC and indicated it would be included in the manual.

Accuracy Rate

Chair Lee recalled that the Committee had agreed on examples that could be considered a discrepancy. Gary Payne reported that the Committee had discussed a progression:
· 10 percent would trigger conversation between the licensee and the pole owner;
· 20 percent might trigger analysis of why the inaccuracies exist and what the licensee or pole owner or both could do to reduce accuracy issues; and

· 30 percent, joint inspections would be required, in no instance could the data be returned and the licensee absolved from their compliance responsibilities.
The Committee discussed the additional trip charges incurred due to misidentification. Scott Wheeler pointed out pole owners hold attachers to 100 percent accuracy on new installations and corrections of existing non-compliances. Gary Putnam commented that there is an expectation that licensees will follow up on violations identified by pole owners and attempt to resolve accuracy issues as well as non-compliances; however, there is no accuracy rate that allows the return of data back to the pole owner. Committee members discussed at length the costs incurred by both parties from having to identify non compliances caused by licensees and costs associated with inaccurate reporting.
Next Meeting

The next meeting is scheduled for March 11, 1:00 – 2:30, following the Board meeting.
Adjourn

There being no further business, the meeting was adjourned at 11:55 a.m.
EXHIBIT A

OJUA Handbook Introduction

This document is intended to provide education on common Construction Practices for aerial construction of power and telecommunications facilities.

This is not an official codebook, nor should it be construed as a construction manual. When constructing aerial facilities, please refer to the governing codes, such as the National Electrical Safety Code, National Electric Code, Oregon Public Utility Commission Safety Rules, Oregon Occupational Safety And Health Administration, State, County and Municipal codes, and all other applicable standards, including contracts.

EXHIBIT B
Construction Standards Subcommittee

Membership

Michelle Ness, Central Lincoln PUD

Tamara Johnson, Springfield Utility Board

Scott Wheeler, Comcast

Jim Flu, PacifiCorp

Gary Payne, Qwest

Gary Lee, Charter Communications

Bill Woods, PacifiCorp

Stan Cowles, Qwest

Keshvar Jafari, PGE

Stan Cowles, Qwest

Scott Jennings, Verizon

Jim McGuire, PGE

Rob Kolosvary, PGE

Jeff Liberty, Bend Broadband

Jim Watkins, PacifiCorp

Contents

Introduction

Section 1. Anchors

· Placement Considerations
· Common Types of Anchors & Installation

Section 2. Bonding
· Requirements
· Messengers
· Deadend guys
· Construction Practices

Section 3. Grounding
· Requirements
· Wire size
· Rod size
· Molding
· Construction Practices

Section 4. Tensioning
· Sag charts
· Tension meter
· Slack spans
Section 5. Guys
· Requirements
· Size
· Insulate vs. bonding
· Types of bolts
· Construction Practices

Section 6. Framing
· All types
· Self support
· Dead ends
· Practices

Section 7. Support Arms
· Placement
· Installation
· 'Gaining' a pole (cutting the pole to make a flat surface for an arm)
· Using gaining for hardware
· Sizes
· Types (including alley arms and when to use double buck arms)
· Attachments on arms
· Spacing of attachments on arms
· Environmental concerns (including migratory bird protection, squirrel guards)
· Tension on fiberglass arms
· Types of braces for arms (including flat braces, B braces, and braceless arms)
· Brace placement (especially in safety zones)

Section 8. Risers
· Types
· Cable in Conduit (CIC)
· Rigid
· Metal
· U-guard
· Stand-off brackets
· Requirements
· Climbing Space

Section 9. Poles
· Placement
· Material
· Tags
· Pole top extensions

Section 10. Common Industry Equipment Pictorial
OJUA Standards Committee

Minutes of January 21, 2009 Meeting

Page 2

