Hazard communication

This checklist applies to general industry workplaces

 FORMCHECKBOX

Do you have a written hazard communication program that addresses material safety data sheets (MSDSs), labeling of products, and employee training?

 FORMCHECKBOX

Does your program include a master list of hazardous substances that are used in your workplace?

 FORMCHECKBOX

Is someone responsible for obtaining and maintaining MSDSs, labeling containers, including secondary containers that are not used up in a shift or are used by more than one employee, and employee training?
 FORMCHECKBOX

Is there an MSDS readily available for each hazardous substance used?

Do your employees know where to find the MSDSs?

 FORMCHECKBOX

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

 FORMCHECKBOX

Do you inform other employers, or contractors, whose employees share a work area with your employees, where hazardous substances are used?

 FORMCHECKBOX

Do you train employees on the hazardous substances in their work area at the time of their inititial assignment and whenever a new physical or health hazard is introduced into their work area?

Does this training include?
 FORMCHECKBOX

Information on the “Right to Know” laws? 
 FORMCHECKBOX

Hazard communication program details, including an explanation of the labeling system and MSDS, and how employees can obtain and use them?

 FORMCHECKBOX

Information on where employees can review the employer’s written hazard communication program, and where hazardous substances are located in work areas?

 FORMCHECKBOX

Review of the contents of MSDSs for each hazardous substance or class of substances employees are exposed to?

 FORMCHECKBOX

The physical and health hazards of substances in the work area, how to detect
their presence, and specific protective measures to be used?

Key rule

Division 2, Subdivision Z, 1910.1200, Hazard communication
Hazard communication
Page 1
T:\TECSCO\MARTHACS\revised hazard communication checklist 2-8-10.doc

2

