

 BLOS HazCom
Global Harmonization System (GHS)
OSHA’s HazCom Standard (29 CFR 1910.1200)

Global Harmonization is a United Nations a system created to standardize the way hazardous materials are classified throughout the world.
Material Safety Data Sheets (MSDS) will be replaced with Safety Data Sheets (SDS)

There is a uniform, specified 16-point format for SDSs.

1. Identification of the substance

2. Hazard identification

3. Composition/ingredients

4. First-aid measures

5. Fire fighting measures

6. Accidental release measures

7. Handling and storage

8. Exposure controls/personal protection

9. Physical and chemical properties

10. Stability and reactivity

11. Toxicological information

12. Ecological information

13. Disposal considerations

14. Transportation information

15. Regulatory information

16. Other information dates/revision

There are 3 main Hazard Groups: Physical, Health, and Environmental. (see next page for more info)
Each group is subdivided into Classes, and each Class has a second subdivision for severity.
There are specific criteria for classifying hazards, as well as instructions for chemical mixtures. Classifications are data-driven, resulting in less confusing and conflicting classifications.
Note that the new criteria defining hazardous materials are broader than the old standards, so many unclassified materials may now have hazard ratings.
There are specific labeling requirements for each Hazard Category and Classification, including standardized phrases and pictograms.

All warning information on labels will be in RED.
There will be required warning signage in areas where particular hazards are used, such as Cadmium (“Danger, Cd may cause cancer. Causes damage to lungs and kidneys. Wear respiratory protection in this area. Authorized personnel only.”)
· All employees must be trained on the new label elements and SDS format by 12/1/2013

· All manufacturers, distributors, employers, must comply with rule provisions by 6/1/2015 (though may still ship back stock until 12/1/15)

· By June 1, 2016, all workplace labeling and hazard communication must be updated, and employees trained on newly identified physical and health hazards.

Global Harmonization System Hazard Classifications:
See the referenced links for specific information about each classification.
Physical Hazard Classifications

ref. http://www.osha.gov/dsg/hazcom/ghs.html#3.1
· 1. Explosives

· 2. Flammable Gases

· 3. Flammable Aerosols

· 4. Oxidizing Gases

· 5. Gases Under Pressure

· 6. Flammable Liquids

· 7. Flammable Solids

· 8. Self-Reactive Substances

· 9. Pyrophoric Liquids (self-igniting)
· 10. Pyrophoric Solids (self-igniting)
· 11. Self-Heating Substances

· 12. Substances which, in contact with water emit flammable gases

· 13. Oxidizing Liquids

· 14. Oxidizing Solids

· 15. Organic Peroxides

· Corrosive to Metals

Health and Environmental Hazard Classifications

Ref. http://www.osha.gov/dsg/hazcom/ghs.html#3.2
· Acute Toxicity
· Skin Corrosion
· Skin Irritation
· Eye Effects
· Sensitization
· Germ Cell Mutagenicity
· Carcinogenicity
· Reproductive Toxicity
· Target Organ Systemic Toxicity: Single & Repeated Exposure
· Aspiration Toxicity

Environmental Hazard Classifications

ref. http://www.osha.gov/dsg/hazcom/ghs.html#3.3
· Hazardous to the Aquatic Environment
· Acute Aquatic Toxicity
· Chronic Aquatic Toxicity

MIXTURES
Will be classified via specific health and environmental criteria spelled out in the GHS “Purple Book”(http://www.osha.gov/dsg/hazcom/ghs.html) Relies on test data, when available, then “bridging principles” are applied to the multiple substance hazard criteria (ref. http://www.osha.gov/dsg/hazcom/ghs.html#3.4 for specific information)

GHS HazCom Pictograms
(c. 2013)
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

Oxidizer

Flammable

Explosive, self-reactives

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Acute Toxicity

Corrosive

Pressurized Gas Cylinder

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

Health Hazard

 Aquatic Toxicity

Irritant, Sensitizer, Toxic

If you are making labels using these symbols, know that RED borders are mandatory

