HAZARDOUS SUBSTANCES COMMUNICATION

 Is there a list of hazardous substances used in your workplace and an MSDS/SDS readily available for each hazardous substance used?

 Is there a current written exposure control plan for occupational exposure to bloodborne pathogens and other potentially infectious materials, where applicable?

 Is there a written hazard communication program dealing with MSDSs/SDSs, labeling and employee training?

 Is each container for a hazardous substance (i.e., vats, bottles, storage tanks, etc.) labeled with product identity and a hazard warning (communication of the specific health hazards and physical hazards)?

 Is there an employee training program for hazardous substances that includes:

· an explanation of what an MSDS/SDS is and how to use and obtain one;

· MSDS/SDS contents for each hazardous substance or class of substances;

· [bookmark: _GoBack]explanation of right to know and right to understand;

· identification of where an employee can see the written hazard communication program;

· location of physical and health hazards in particular work areas and the specific protective measures to be used; and

· details of the hazard communication program, including how to use the labeling system and MSDSs/SDSs.

 Does the employee training program on the bloodborne pathogens standard contain the following elements:

· an accessible copy of the standard and an explanation of its contents;

· a general explanation of the epidemiology and symptoms of bloodborne diseases;

· an explanation of the modes of transmission of bloodborne pathogens;

· an explanation of the employer’s exposure control plan and the means by which employees can obtain a copy of the written plan;

· an explanation of the appropriate methods for recognizing tasks and the other activities that may involve exposure to blood and other potentially infectious materials;

· an explanation of the use and limitations of methods that will prevent or reduce exposure, including appropriate engineering controls, work practices and PPE;

· information on the types, proper use, location, removal, handling, decontamination and disposal of PPE;

· an explanation of the basis for selection of PPE;

· information on the hepatitis B vaccine;

· information on the appropriate actions to take and persons to contact in an emergency involving blood or other potentially infectious materials;

· an explanation of the procedure to follow if an exposure incident occurs, including the methods of reporting the incident and the medical follow-up that will be made available; 

· information on post-exposure evaluations and follow-up; and

· an explanation of signs, labels and color coding.

 Are employees trained in: 

· how to recognize tasks that might result in occupational exposure;

· how to use work practice, engineering controls and PPE, and their limitations;

· how to obtain information on the types, selection, proper use, location, removal, handling, decontamination and disposal of PPE; and

· who to contact and what to do in an emergency.


