FACILITIES NEW CHEMICAL APPROVAL FORM

Instructions:

1. Obtain MSDS sheet for the new chemical and attach it to this approval.
2. If replacing an existing chemical, attach the MSDS for the existing chemical as well.
3. Fill out description for wanting to use the new chemical and explain how the new

 chemical is to be used by employees. Keep in mind those employees from more than one

 organization may come in contact with a chemical that is “used” by only one organization.

4. Forward this approval form to Occupational Health & Safety for review. OHS will

 evaluate the chemical request and make recommendations on hazard levels, correct

 handling procedures and protective equipment requirements within 5 working days.

5. Forward this approval form to the Assistant Director whose people are going to be using

 the chemical. Decisional authority for the use of new chemicals will reside at the

Assistant Director Level.

6. Assistant directors will insure that MSDS, protective equipment requirements, and safe

 handling procedures are reviewed with employees in advance of employees actually

 being required to use the chemical.

7. The signed original will be retained by the initiating department and a copy will be sent

 to OHS so that the chemical can be added to the Workplace Chemical List.

Product Name:      
New Chemical? FORMCHECKBOX
Yes FORMCHECKBOX
 No

Chemical Name: (from MSDS Sheet) _     
If replacement, add name of product to be replaced: _     

 and attach the MSDS sheet for product that is being replaced.

Approval request submitted by: _

Assistant Director approving /declining request:      
Description of proposed product use:
Forward approval form to Occupational Health & Safety Department, Room 132 ,

General Services Building, 222 South Chapel Street, Newark, DE 19716.

(over)

Occupational Health & Safety Assessment

General Hazard Analysis:      
Handling Recommendations:      
Protective Equipment Requirements:      
Storage and Disposal Requirements:      
Training Requirements:      
Other Remarks:      
OHS Review Signatures:      
Forward to Assistant Director in Facilities whose organization submitted the request.

Assistant Director Approval

Upon the successful implementation of the recommendations of the Occupational

Health and Safety Department, this chemical is approved for use by Facilities

personnel.

 FORMCHECKBOX
 For evaluation purposes only.

 FORMCHECKBOX
 For regular use.

Signed:

 Date:

This chemical is NOT approved for use by Facilities personnel.

Signed: ____________________________ Date: ___________ __

FACILITIES NEW CHEMICAL APPROVAL PROCESS

Overview

The purpose of the Facilities Chemical Approval Process is to assure that there is

an adequate review held to examine both the physical and health hazards associated with

a proposed chemical before it is used by our employees. All new chemicals that are

used by Facilities employees are to be evaluated through this process prior to use.

During the approval process, the Occupational Health and Safety Organization will

designate the appropriate consultant(s) to review the physical and health hazards, make

recommendations for proper handling and protective equipment measures, and to

recommend adequate training for compliance with university policy. The decision for

approval or rejection of chemical use is made by the Assistant Director whose employees

will be using the chemical.

Definition of Hazardous Chemical:

A hazardous chemical is defined as any element, chemical compound or mixture of elements and/or compounds which pose a physical hazard or a health hazard.

Physical Hazards

A chemical is a physical hazard if there is scientifically valid evidence that it is any of the
following:

- A combustible liquid
- A compressed gas

- An explosive

- A flammable

- An organic peroxide
- An oxidizer

- A pyrophoric

- An unstable material or a water reactive

- Shock sensitive chemicals

Health Hazards

A chemical is a health hazard if there is statistically significant evidence based

upon at least one study conducted in accordance with established scientific principles that

acute or chronic health effects may occur in exposed employees. Included are:

- carcinogens

- irritants

- reproductive toxins

- corrosives

- sensitizers

- radioactive materials

- neurotoxins

- biohazards

- hepatoxins

- nephrotoxins

- agents that damage the lungs, skin, eyes, or mucus membranes

Training Requirements

Facilities employees work with chemicals every day. Per university policy, employees need to know the physical and health hazards associated with the chemicals that they might come in contact with while performing their jobs so that they can take measures to minimize the hazard associated with chemical handling. This obligation of employee hazard education requires that management take a proactive approach to acquiring information (Material Safety Data Sheets) about the chemicals that are currently in use and for those chemicals that are being evaluated for use as either an addition to or a replacement for an existing chemical. This information is, used to make decisions and recommendations about reducing physical and health hazards to employees, to make decisions about adequate protective equipment requirements for employees using these chemicals, and to satisfy local, state, and federal requirements about reporting chemicals used at the University.
