

Hazard Communication Training Script

Disclaimer: These materials are provided “as is”. SCHC makes no warranties, expressed or implied, and hereby disclaims and negates all other warranties, including without limitation, implied warranties or conditions of merchantability, fitness for a particular purpose, or non-infringement of intellectual property or other violation of rights. Further, SCHC does not warrant or make any representations concerning the accuracy, likely results, or reliability of the use of these materials.

Note to Presenter: The purpose of this training is to familiarize your workers with the new hazard communication standard and the new Safety Data Sheets and labels they are now seeing. This is just part of the Hazard Communication Program required in the workplace. An OSHA compliant Hazard Communication includes the following elements:

- A written hazard communication program
 - Addresses how the requirements of the Standard will be met and include a list of hazardous chemicals used in the workplace
- Having SDS for all hazardous chemicals and making them available to your workers at all times
- Labeling all hazardous chemicals
- Information and Training
 - Informing workers of the hazard communication standard and your hazard communication program
 - Training your workers on the hazards of the chemicals they use.

In addition to this training, you will need to train your workers on the hazards of the chemicals they work with and how they can protect themselves from those hazards. Information on those hazards is available on the SDS.

OSHA has many resources to assist you on their website at <https://www.osha.gov/dsg/HazCom/index.html>

Slide 3

OSHA has revised its Hazard Communication Standard to align with the Globally Harmonized System (or GHS) in use in many other Countries around the world. The adoption of this new system of hazard communication has changed the appearance of labels and SDS that are used in the workplace. This training will familiarize you with the new label elements and the new mandatory safety data sheet format. The new standard went into effect on June 1, 2016 for all workplaces.

Slide 4

OSHA is the Occupational Safety and Health Administration. This is the federal agency responsible for safety and health in the workplace.

Through the OSHA and SCHC Alliance, SCHC developed this presentation for informational purposes only. It does not necessarily reflect the official views of OSHA or the U.S. Department of Labor

The Occupational Safety and Health Administration (OSHA) requires employers to provide their employees with a safe and healthy workplace.

- OSHA sets standards for safety, chemical exposure and information on chemical hazards (right-to know).
- OSHA Standards are enforced in the private sector by Federal OSHA in some states and by State OSHA in other states.
- State OSHA enforces the OSHA regulations in the public sector, including public schools
- Enforcement is accomplished by inspection and penalties for non-compliance
- Employees can file complaints about unsafe conditions.

Slide 5

OSHA's previous Hazard Communication (HazCom) Standard gave you the right to know – it set the first requirements that required chemical manufacturers to determine the hazards of the chemicals they produced and to provide that information to their customers in the form of labels and Material Safety Data Sheets (MSDS).

OSHA's revised standard (HazCom 2012) gives you the right to understand. The difference in the new standard is that it provides a far more detailed set of criteria for the classification of chemical hazards and a standardized means to communicate those hazards to you – helping you to really understand:

- The possible dangers you could be exposed to by the hazardous materials you are coming into contact with.
- How to work with hazardous chemicals safely.

Slide 6

OSHA updated the HazCom standard to conform to the Globally Harmonized System for the Classification and Labelling of Chemicals (GHS).

The GHS is an international effort to standardize hazard communication. Having an international system allows for better communication of hazard information as chemicals are imported and exported.

This update provides a common and coherent approach to classifying chemicals and communicating hazard information on labels and safety data sheets. Chemicals in the workplace may contain hazardous ingredients. It is mandated by OSHA that employees know how to recognize these hazardous chemicals, how to properly store and handle them, and the steps that need to be taken should an accident occur.

These new labeling elements and SDS requirements will improve worker understanding of the hazards associated with the chemicals in their workplace. The new standard includes three significant changes: standardized hazard classifications, required labeling elements and a new standardized format for Safety Data Sheets or SDS (formally known as Material Safety Data Sheets). These required labeling elements and SDS requirements should improve worker understanding of the hazards associated with the chemicals in their workplace.

Slide 7

With the updated HazCom 2012, workers have the best chance of understanding the chemicals they are working with. However, this rests on the employer following all applicable requirements if they use/store hazardous chemicals. Each employer is required to:

1. Maintain a HazCom 2012 compliant 16-section safety data sheet, or SDS, that is readily accessible during each work shift. SDSs can be kept in either hard copy or electronically, like on a website, as long as employees have immediate access to them. Our SDSs are available _____ (describe how employees can access SDS).

2. Ensure each hazardous chemical in the workplace is properly labeled with a HazCom 2012 compliant label or by using a compliant workplace label. It is important that all containers have a label that gives the name of the product that can be linked back to the SDS and information about the hazards. Containers that we receive will have a HazCom 2012 compliant label; if we remove the chemical from the original container and put it in another (like a spray bottle), that container needs a label also. You can get a label for a container you fill by asking your supervisor. If you find an unlabeled container, immediately notify your supervisor.

3. Provide their employees with training on hazardous chemicals used in their work area. This training today is intended to meet the general training requirement and after this we will discuss the hazards of the chemicals you use in your specific work areas (describe how you will accomplish this additional training).

4. Develop, implement and maintain a written HazCom program that describes how the items listed above will be met as well as the methods the employer will use to inform employees of all other items defined in the HazCom Standard. An employer is also required to create a list of hazardous chemicals known to be present in the workplace. Our list of hazardous chemicals is kept _____ (describe where your inventory is kept).

Slide 8:

It is important to understand what a hazardous chemical is so that an employer can best meet the requirements of HazCom 2012. A hazardous chemical can be a:

(1) Physical hazard, which as defined by OSHA, can cause any of the following effects:

- Explosive, Flammable, Oxidizer, Self-reactive, Pyrophoric, Self-Heating, Organic Peroxide, Corrosive to metal, Gas under pressure, Reactive with water

Flammable substances (those that can cause fire) are divided into three categories based on their physical state (gas, liquid and solid). A flammable gas is one that “at ambient temperature and pressure,

Through the OSHA and SCHC Alliance, SCHC developed this presentation for informational purposes only. It does not necessarily reflect the official views of OSHA or the U.S. Department of Labor

forms a flammable mixture with air at a concentration of thirteen percent by volume or less; or a gas that, at ambient temperature and pressure, forms a range of flammable mixtures with air wider than 12 percent by volume, regardless of the lower limit.”

Flammable liquids are those fluids which have a flashpoint below 199.4° F.

Flammable solids are materials which can ignite/cause a fire through friction, absorption of moisture, spontaneous chemical change and/or which burn “vigorously and persistently” when ignited.

When working with flammable substances, it is recommended to know the flash point of all substances in the work area. Ignition sources can be as basic as a hot light bulb or a static spark. Keep the work and storage area free of ignition sources.

Explosives are chemicals that cause a sudden release of pressure and heat when subjected to sudden shock, pressure or high temperature. An example of this would be sodium azide, a substance found in automobile air bags.

Reactives are chemicals which “will vigorously polymerize, decompose, condense or become self-reactive under conditions of shocks, pressure or temperature.” Certain reactions are caused by catalysts, which are chemicals or conditions that cause or speed up a reaction. When working with reactive chemicals, keep incompatible chemicals apart.

(2) A hazardous chemical could also be a health hazard which is a chemical that can cause short term (acute) or long term (chronic) health effects in an exposed employee. These can include carcinogens, toxic or highly toxic agents, corrosives, irritants, reproductive toxins, sensitizers, neurotoxins, and agents which damage the lungs, skin, eyes or mucous membranes.

It is recommended to read Section 2 of the Safety Data Sheet for the chemicals you will be working with to determine the relative health hazards the use of this chemical may pose to you. If you have any questions or concerns about the health hazards of the product (or how to properly use the product to prevent harm to yourself or others), it is recommended to contact the product manufacturer for additional information.

(3) Lastly, a hazardous chemical can be defined as a simple asphyxiant, pyrophoric gas or a hazard not otherwise classified.

A bit of additional information on Hazards Not Otherwise Classified (often referred to as HNOCs): OSHA has offered additional guidance on defining an HNOC as: a negative physical or health effect that does not fit into any additional HazCom 2012 categories. For example, the hazards of pyrophoric gas, simple asphyxiant, or combustible dust would NOT be considered as HNOCs because these hazards have been already defined by OSHA. If a company finds that its product(s) pose a hazard to users which is not already defined as a Physical or Health hazard, that hazard must be communicated to employees as a Hazard Not Otherwise Classified (HNOC).

Slide 9

OSHA requires chemical manufacturers, distributors, or importers to provide Safety Data Sheets to their customers to communicate the hazards of chemical products.

Employers must ensure that the Safety Data Sheets are readily accessible to employees for all hazardous chemicals in their workplace.

As of June 1, 2015, OSHA required new Safety Data Sheets to be in a uniform 16- section format, and include the section numbers, headings, and associated information under the headings.

This uniform format creates standardized placement of information. For example, with the new format, Section 8 (Exposure Controls/Personal Protection), regardless of the chemical, will always contain information about exposure limits, engineering controls and ways to protect yourself, including appropriate personal protective equipment to use.

OSHA also requires that SDSs be available in English, but employers may also make other languages available as well.

Slide 10

These are the 16 sections of a HazCom 2012 compliant SDS.

Section 1 – contains the identity (or name of the chemical/product) as well as how the chemical should be used and its manufacturer or supplier. This section will have a phone number for additional information and to use if there is an emergency.

Section 2 – contains the hazard classification of the chemical and the hazard communication elements (i.e., symbols, signal words, hazard statements, precautionary statements) that will appear on the product label. We will discuss the label more later.

Section 3 - contains the composition of the chemical. For mixtures, the chemicals that present a health hazard will be listed with their identification numbers and percentages. The most common identification number you will see is a Chemical Abstract Service number (CAS). This number can be used to find additional information on a chemical.

Section 4 – contains first aid information and some information on the health hazards.

Section 5 – contains fire-fighting information like what extinguisher is recommended in the care of a fire and whether the chemical is a fire hazard.

Section 6 – contains recommendations on handling a spill of the chemical – how to protect yourself and how to clean it up.

Section 7 – contains recommendations on how to handle the chemical safely and how to store it.

Section 8 – contains information on safety airborne exposure levels for the chemical, what kind of engineering controls may be needed for safe use and personal protective equipment like safety goggles or gloves you might need.

Section 9 – contains information on the physical and chemical properties, like pH and flashpoint.

Section 10 – contains information on the stability and reactivity of the chemical, including what other chemicals you should keep it away from.

Section 11 – contains details of the health effects for the chemical.

Sections 12-15 must be on the SDS but no specific information is required in these sections. That is because OSHA has no regulatory authority in these areas. However, many companies will provide information in these areas voluntarily.

Section 12 – contains information about potential environmental hazards.

Section 13 – contains information on safe disposal.

Section 14 – contains information on regulations regarding the transport of the chemical.

Section 15 – contains other regulatory information like State and Federal laws that might affect the chemical.

Section 16 – contains the date of preparation or revision of the SDS.

Slide 11

All chemicals that are designed primarily for use in the workplace are required to have a new OSHA label. The OSHA label has specific elements that must be included in order for a label to be compliant.

However, the OSHA Standard has exemptions for chemicals that require labeling under another law. These exemptions include pesticides, consumer products, drugs, food, food additives and cosmetics.

Even when these products are used in the workplace they will have labels as required under those other regulations and not an OSHA label. These products can be used in the workplace without re-labeling as long as an SDS is still obtained.

OSHA HazCom 2012 compliant SDSs are required if these exempt products are used in the workplace. The SDS may have additional hazard information that is not on the label. You should read the SDS to be aware of those hazards before using a product.

Products purchased before the effective date of the OSHA Standard (June 1, 2015) do not have to be re-labeled to include the updated formatting.

Slide 12

As mentioned in the last slide, the new OSHA compliant labels are required to contain specific information that will help an employee identify and understand hazards at a glance.

Let's use this example label of sulfuric acid to identify the new labeling elements that are required under HazCom 2012. We will then use the next few slides to go into more detail about what these elements represent.

Number 1 displays the product identifier

Number 2 displays the pictograms, multiple pictograms may be displayed on a label if a chemical presents more than one hazard.

Number 3 displays the signal word

Number 4 displays the hazard statements,

Number 5 displays the precautionary statements,

Number 6 displays the supplier's contact information, this a requirement that has not changed under the revised HazCom standard.

Slide 13

The Product Identifier is how the hazardous chemical is identified by the manufacturer, importer or distributor. This can be (but is not limited to) the chemical name, code number or batch number. The same product identifier must be on the label, in section 1 of the SDS and on the list of hazardous chemicals.

Slide 14

Nine pictograms, each denoting a different type of hazard have been adopted by OSHA for HazCom 2012. These pictograms appear on product labels which contain ingredients that pose a hazard or multiple hazards to a worker using them.

For example, the Flame pictogram will appear for chemicals that have been classified as 'flammable' or 'Self-Reactive'. An exclamation mark pictogram can appear for a variety of reasons, a few examples include 'Eye Irritation', 'Skin Irritation' and 'Respiratory Tract Irritation'.

Because it is the EPA, not OSHA, that regulates environmental hazards, the environmental pictogram is deemed non-mandatory under HazCom 2012.

Slide 15

A signal word is used to indicate the relative level of severity of hazard and alert the reader to a potential hazard on the label. There are now only two signal words
"Danger" is used for the more severe hazards such as "CAUSES SEVERE SKIN BURNS AND EYE DAMAGE"
"Warning" is used for the less severe hazards such as "HARMFUL IF SWALLOWED"
"Caution" is not used as a signal word in the HazCom 2012 Standard. You may still see 'Caution' as a signal word on products labeled as consumer products.

Slide 16

Hazard statements describe the nature of the hazard(s) of a chemical, including, where appropriate, the degree of hazard that must appear on the label.

Two examples are “Causes damage to kidneys through prolonged or repeated exposure when absorbed through the skin” and “highly flammable liquid and vapor.”

As you can see on this slide, the severity of the hazard statement depends on the classification of the material. In this example for a flammable liquid, the highest level classification is a category 1. This would show the hazard statement “Extremely flammable liquid and vapor”. For a category 4 classification, there is a less severe hazard and it would prompt the hazard statement “Combustible liquid”.

Slide 17

A Precautionary Statement is a phrase that describes recommended measures to be taken to minimize or prevent adverse effects resulting from exposure to a hazardous chemical. Precautionary statements will be the same on the label and the SDS.

OSHA has adopted four categories of precautionary statements. These include prevention, response, storage and disposal.

A few examples of precautionary statements that you could see include: “Keep away from heat, sparks and open flame. No smoking”; “Wash hands thoroughly after handling”; “Wear protective gloves and eye protection.” and “Store in a well-ventilated place. Keep cool.”

Slide 18

Regardless of whether an employer decides to use a HazCom 2012 compliant label or an OSHA approved workplace label, ALL chemicals must have a label that has not been defaced or destroyed. Never use a chemical that does not have a label. If you run into an unlabeled chemical, notify a supervisor immediately.

OSHA requires that all secondary containers be labeled to protect yourselves and your coworkers. This means if you are transferring a chemical from a bulk container to a smaller container, that smaller container must be labeled with the necessary HazCom 2012 elements or with a system created by your employer that provides the same level of understanding of the hazards associated with that product.

Slide 19:

Employees must be trained to identify and work safely with hazardous materials in your school.

The HazCom Standard requires that employers provide each person who works with hazardous chemicals with effective training at the time of their initial assignment, and whenever a new chemical hazard is introduced into their work area.

Employee training must be provided on HazCom requirements to include:

- Places where hazardous chemicals are located in the school;
- Operations involving the use of hazardous chemicals;
- The location and availability of the school's safety data sheets and written program, including their list of hazardous chemicals
- How to understand HazCom 2012 compliant 16-section safety data sheets and labels;
- Information on hazards of specific chemicals used in the school; and
- Proper methods of protection when working with specific chemicals.

Slide 20:

A school must document their plan for meeting all the requirements discussed up to this point by creating a Written HazCom Program.

The written program should provide information such as a how labels and other forms of warning, safety data sheets, and employee training requirements will be met.

Tell employees where the written HazCom program is located at your school. They should have access to review this written program at any time.

Employers are also responsible for collecting chemical hazard information from upstream suppliers. The written program must also include a list of hazardous chemicals known to be present in the workplace. The list can be kept by department or the school as a whole. Give examples where hazardous chemicals may be found – i.e. labs, maintenance, sports areas (swimming pool), nurse's office, art department, ...

Slide 21:

The purpose of HazCom 2012 is to provide employees with the proper education to be able to safely handle chemicals in the workplace. To enhance this education, it is also important to keep the following things in mind when using chemicals:

- Always wear proper PPE
- Wash your hands thoroughly after using a chemical
- Always know where your closest eyewash station and emergency showers are located
- Dispose of chemicals properly
- Review your company's policies for handling spills as well as their emergency response plan.