PP: 6040, p. 1
COL: 506

HTH:1614

Hazard Communication Program

Scope: This program applies to all employees who may use or may be exposed to chemicals during normal operating conditions at the College of Southern Maryland.
Definitions: Hazardous chemical - as defined by the Occupational Safety and Health Administration is any chemical which is a physical hazard or a health hazard.
Policy: The College of Southern Maryland is committed to creating, maintaining and promoting a safe and healthful environment for individuals including students, faculty, staff, and visitors. One component of the College’s environmental health and safety commitment is integrating information concerning chemical hazards into academic and operational activities by means of this Hazard Communication Program. This program will comply with the requirements of the Code of Federal Regulations 29 CFR 1910.1200 Hazard Communication Standard.
Responsibilities:

The specific responsibilities of the Environmental Health and Safety (EH&S) Coordinator include:

· Maintaining an up-to-date Hazard Communication Program

· Ensuring a Chemical Information List exists for the college and revising the list every two years.

· Ensuring that the college has a copy of a Material Safety Data Sheet (MSDS) for each chemical listed.

· Ensuring the general hazard communication training is provided to all applicable employees.

· Maintaining training records for employees who have completed Hazard Communication training and keeping them up-to-date.

· Providing a copy of the Chemical Information List to the Maryland Department of the Environment every two years as required by the Code of Maryland Regulations.

Each Department Head who has employees who use or may use hazardous chemicals has the following responsibility:

· Ensuring that hazardous materials are properly labeled within their work areas.

· Obtaining MSDSs for any new materials received.
PP: 6040, p. 2

· Providing training to each employee on any non-routine chemicals that may be used in their work areas.
Employees are prohibited from bringing into any college workplace any container or hazardous chemical that does not meet all requirements of this policy, as verified by the EH&S Coordinator.

 Primary responsibility for compliance with the Hazard Communication Program lies with the department or organizational unit. Each vice president, director, department head, and supervisor is responsible for safety performance and hazard communication within their respective units. The EH&S Coordinator provides technical assistance in establishing procedures and monitoring performance in activities involving the Hazard Communication Program.

Container Labeling

The container labeling portion of the Hazard Communication Standard requires manufacturers, distributors and importers to label, tag or mark hazardous chemical containers with the identity of the hazardous chemicals, the appropriate hazard warnings, and the name and address of the manufacturer, importer or other responsible party. The EH&S Coordinator will ensure that hazardous materials are properly labeled as they enter the shipping and receiving area. The purpose of the labeling requirements is to provide employees with an immediate warning of hazard in the workplace and to direct the handler of the chemical to the appropriate Material Safety Data Sheet (MSDS). No container will be accepted for use by the college until the above data is verified by the EH&S Coordinator.
Supervisors/Department Heads in each department or organizational unit, including laboratories, shall verify that all hazardous material containers received for use:

· Are clearly labeled as to the contents.

· Carry the appropriate hazard warning.

· List the name and address of the manufacturer.

Material Safety Data Sheets (MSDS)

The MSDS, or equivalent, is the primary written means to convey information concerning the hazards of chemicals to employers and employees. In most cases the manufacturer, importer or formulator who introduces the product into commerce or the workplace will prepare and send the MSDS or equivalent. The contents of the MSDS will be based upon a chemical hazard determination made by them.

PP: 6040, p. 3

The EH&S Coordinator is responsible for obtaining and maintaining a comprehensive MSDS collection for the College of Southern Maryland. Incoming MSDSs will be reviewed for new and significant health/safety information to be passed on to affected employee work areas. Material safety data sheets may also be obtained by accessing the Chem Watch website (http://csmd.chemwatchna.com) from any CSM computer. An MSDS central repository will be located in the office of the EH&S Coordinator, for review by any interested employee. Copies of specific MSDS may be obtained by calling the Environmental Health and Safety Coordinator at 301-934-7759.

Since MSDSs must be readily accessible to employees in their work areas on all shifts, individual departments or operational units may also be required to have a collection of MSDSs for those hazardous chemicals used in their work areas. EH&S will assist in compiling these individual MSDS collections and will request an MSDS from the manufacturer for those chemicals with no MSDS on file in the central repository.

Supervisors in each department or operational unit, including laboratories, will be required to send copies of initial MSDSs received from manufacturer to the central repository for MSDSs.

Employee Training and Information

College employees must be made aware of the hazardous chemicals used in their work areas and the requirements of the Hazard Communication Standard. Employees will be informed of the availability and location of the written program, the MSDSs, and the Chemical Information List.

Employees will be trained in the methods and observations for detecting the presence or release of hazardous chemicals, the physical and health hazards of these chemicals, the measures for protection from these hazards, and the specific details of the Hazard Communication Program which includes the labeling and MSDS information systems. This training will be provided to employees by the EH&S Coordinator upon initial hire and on an as needed basis.
The extent of information transmitted to employees during training sessions will be dictated by the degree of hazard presented by the chemicals. The basic elements of the training program will include:

· Type and location of hazardous chemicals used within our facilities.

· Methods of detecting the presence or release of hazardous chemicals.

· Personal protective equipment and methods of protecting against chemical exposure.

· An explanation of a material safety data sheet.

· The text of the OSHA Hazard Communication Standard (29CFR 1910.1200).
PP: 6040, p. 4

· This written program, including the chemical information list, procedures for chemical labeling, handling non-routine tasks, and CSM contractor policy.

Before a new hazardous chemical is introduced into any individual department or organizational unit, each employee in the affected work area will be given information as outlined above. The Environmental Health and Safety Coordinator will review the employee training and information annually and update as required.

Chemical Information List

A list of all known hazardous chemicals which may be used by college employees is available from the EH&S Coordinator. This Chemical Information List has been compiled using information available through industrial experience and from both human and animal research studies. The EH&S Coordinator is responsible for maintaining the Chemical Information List. Further information on the listed chemicals may be obtained by reviewing the MSDS available at the office of the EH&S Coordinator, located at the Campus Center Building, La Plata campus (301-934-7759), or within individual department collections.

The EH&S Coordinator will review the Chemical Information List annually and update as required every two years and submit the list to the Maryland Department of the Environment.

Hazardous Non-routine Tasks

Periodically, college employees may be required to perform hazardous non-routine tasks such as confined space entry (entry into a space that is large enough and so configured that employees can bodily enter, has limited means or entry or exit, and is not designed for continuous occupancy) or repair/maintenance operations. Prior to starting work on such projects, individual departments or organizational units must consult with the EH&S Coordinator, review documented procedures, and provide information for involved employees. Information will cover specific chemical hazards, protective/safety measures to be taken by employees, and the steps which have been taken to lessen the hazard potential of the operation.

Informing Contractors

Contractor employees must be informed of the hazardous chemicals which may result in exposures while on a college job site and the appropriate protective measures to be taken
PP: 6040, p. 5f.

to lessen these possible exposures. The college is responsible for those hazardous chemicals existing at the job site, but not those brought to the job by the contractor.

With the assistance of the EH&S Coordinator, the Physical Plant and Procurement Departments will provide the necessary hazard communication information to the contractor through contract and purchase specifications. The affected department or organizational unit will provide more specific hazard communication information as it relates to on-site activities. The contractor shall supply the EH&S Coordinator with a chemical information list and the corresponding material safety data sheets for the materials to which all employees will be potentially exposed in their course of work.

Access to the Written Program

All or part of this written Hazard Communication Program is available to employees, their designated representatives, the Assistant Secretary of Labor for the Occupational Safety and Health Administration (OSHA), and the Director of the National Institute for Occupational Safety and Health.
Reference:

1. Maryland Code, Labor and Employment, section 5-401 et seq. (Access to Information about Hazardous and Toxic Substances Law).

2. 29 C.F. R. 1910.1200 (Occupational Safety and Health Administration, “Hazard Communication Standard”).

3. COMAR 09.12.33 (Maryland Occupational Safety and Health Regulations for Access to Information about Hazardous and Toxic Substances).
For more information contact: Environmental Health and Safety Coordinator (301)-934-7759.

GCO: 6/06
PRE: 7/02

COL: 6/90

PAGE
5

