Health Hazards

Introduction

- Evaluate jobs for potential health hazards
- Determine the extent of employee exposure to hazards
- Decide what is needed to control these hazards, in order to protect workers
- Regulations for hazardous substances in the workplace
 - 1910.1000 Air Contaminants; set limits on worker
 1910.1200 Hazard Communication

Purpose of OSHA's Hazard Communication Standard

To ensure that employers and employees know about work hazards and how to protect themselves so that the incidence of illnesses and injuries due to hazardous chemicals is reduced.

Hazard Communication Program

Program

Container Labeling

Material Safety Data Sheet

	MSDS	
		- -
_		=
		-

Employer Responsibilities

- Identify and list hazardous chemicals in their workplaces
- Obtain Material Safety Data Sheets (MSDSs) and labels for each hazardous chemical, if not provided by the manufacturer, importer, or distributor
- Implement a written HazCom program, including labels, MSDSs, and employee training
- Communicate hazard information to employees through labels, MSDSs, and formal training programs

How can workplace hazards be minimized?

- The first step in minimizing workplace hazards is to perform a thorough hazard assessment
- Employers can rely on the evaluations performed by the manufacturers or importers to establish the hazards of the chemicals they use
 - This information is obtained from MSDSs and labels

Written HazCom Program Requirements

- Describes container labeling, MSDSs, and employee training for each workplace
- List of the hazardous chemicals
- Make information regarding hazards and protective measures available to other employers onsite

How must chemicals be labeled?

Each container of hazardous chemicals entering the workplace must be labeled or marked with:

- Identity of the chemical
- Appropriate hazard warnings
- Name and address of the responsible party

NFPA Label

- National Fire Protection Association
- The higher the number (max is 4), the greater the hazard. Check the MSDS.

Material Safety Data Sheets

Material Safety Data Sheet May be used to comply with DSHA's Hazard Communication Standard, 99 CFR 1910, 1200. Standard must be onsulted for specific requirements.	U.S. Department of Lab Occupational Safety and Health (Non-Mandatory Form) Form Approved OMB No. 1218-0072		
DENTITY (As Used on Label and List)	0110110,1210-0072		
Section I			
Manufacturer's Name	Emergency Telephone Number		
Address (Number, Street, City, State, and ZIP Code)	Telephone Number for Information		
	Date Prepared		
	Signature of Preparer (optional)		
Section II — Hazardous Ingredients/Identity Information	tion		
Hazardous Components (Specific Chemical Identity; Common Name)	(\$)) OSHA PEL ACGIH TLV	Other Limits Recommended	% (optional)
Section III — Physical/Chemical Characteristics			
Section III — Physical/Chemical Characteristics	Specific Gravity (H+O = 1)		
Boiling Point	Specific Gravity (H ₂ O = 1)		
Boiling Point	Specific Gravity (HgO = 1) Meting Point		
Boiling Point Vapor Pressure (mm Hg.)			
Bolling Point Vapor Pressure (mm Hg.) Vapor Densky (AIR = 1)	Melting Point		
Boiling Point Vapor Pressure (mm Hg.)	Metting Point Evaporation Rate		
Bolling Point Vapor Pressure (mm Hg.) Vapor Densky (AIR = 1)	Metting Point Evaporation Rate		
Boiling Point Vapor Pressure (mm Hg.) Vapor Density (AIR = 1) Solubility in Water	Metting Point Evaporation Rate		
Bolling Point Vapor Pressure (mm Hg.) Vapor Density (AIR = 1) Solubility in Water Appearance and Odor	Metting Point Evaporation Rate		
Boiling Point Vapor Pressure (mm Hg.) Vapor Density (AIR = 1) Solubility in Water	Metting Point Evaporation Rate	LEL	UEL
Boiling Point Vapor Pressure (mm Hg.) Vapor Density (AIR = 1) Solubility in Water Appearance and Odor Section IV — Fire and Explosion Hazard Data	Metting Point Evaporation Rate (Buyli Acetate = 1)	LÉL	UEL.
Boiling Point Vapor Pressure (mm Hg.) Vapor Density (AIR = 1) Solubility in Water Appearance and Odor Section IV — Fire and Explosion Hazard Data Flash Point (Method Used)	Metting Point Evaporation Rate (Buyli Acetate = 1)	LEL	UEL.
Boiling Point Vapor Pressure (mm Hg.) Vapor Density (AIR = 1) Solubility in Water Appearance and Odor Section IV — Fire and Explosion Hazard Data Filash Point (Method Used) Extinguishing Media	Metting Point Evaporation Rate (Buyli Acetate = 1)	LÉL	UEL.
Boiling Point Vapor Pressure (mm Hg.) Vapor Density (AIR = 1) Solubility in Water Appearance and Odor Section IV — Fire and Explosion Hazard Data Filash Point (Method Used) Extinguishing Media	Metting Point Evaporation Rate (Buyli Acetate = 1)	LÉL	UEL
Bolling Point Vapor Pressure (mm Hg.) Vapor Density (AIR = 1) Solubility in Water Appearance and Odor Section IV — Fire and Explosion Hazard Data Flash Point (Method Used) Extinguishing Media Special Fire Fighting Procedures	Metting Point Evaporation Rate (Buyli Acetate = 1)	LEL	UEL

Material Safety Data Sheets (cont'd)

- Must be in English and include information regarding the specific chemical identity and common names
- Must be readily accessible to employees in their work area
- Prepared by the chemical manufacturer or importer and describe:
 - Physical hazards, such as fire and explosion
 - Health hazards, such as signs of exposure
 - Routes of exposure
 - Precautions for safe handling and use
 - Emergency and first-aid procedures
 - Control measures
- Identification (name, address, and telephone number) of the organization responsible for preparing the sheet

Training

- Training is required for employees who are exposed to hazardous chemicals in their work area:
 - At the time of initial assignment
 - Whenever a new hazard is introduced into their work area
- Explanation of the HazCom program, including information on labels, MSDSs, and how to obtain and use available hazard information
- Operations in their work areas where hazardous chemicals are present
- Hazards of chemicals
- Protective measures such as engineering controls, work practices, and the use of PPE
- How to detect the presence or release of a hazardous chemical (using monitoring devices, observation, or smell)

11

Summary

- OSHA's Hazard Communication
 Standard is based on a simple concept that employees have both a need and a
 right to know the hazards and identities
 of the chemicals they are exposed to
 when working
- Employees also need to know what protective measures are available to prevent adverse effects from occurring

Related Work Activities

- Applying pesticides and other chemicals
- Cutting concrete, brick
- Spraying paint
- Applying mulch, peat and other organics
- Clearing heavy brush
- Trimming, cutting heavy undergrowth

Hazardous Conditions & Unsafe Acts

- Application of chemicals without PPE
- Release of silica dust from concrete
- Spray painting in poorly ventilated areas
- Release of dust and mold from organic materials
- Working in pest infested areas
- Contacting poisonous plants without skin protection
- Working in hot, non-shaded areas

Potential Outcomes

- Skin irritation from chemicals on your skin
- Anaphylactic shock
- Lung diseases from inhalation of toxic substances
- Disease transmission from insects
- Skin reactions from poisonous plants
- Heat related illnesses

Dermatitis (Skin Irritation)

Pesticide Exposures

- Dermal Getting pesticide on your skin
- Inhalation Breathing in pesticide
- Oral Swallowing pesticide
- Ocular Getting pesticide in the eyes

Preventing Skin Irritation From Chemicals

- Know what substances you are using
- Read MSDS for the chemical
- Read the chemical label
- Avoid contact with strong chemical irritants
- Use PPE
- Launder clothing after handling pesticides.
- Wash exposed body parts often to reduce dermal exposure.

Additional Pesticide Information

- http://www.epa.gov/oppt/labeling/rtlf/garde n.pdf
- http://www.cdc.gov/nasd/docs/d000701d000800/d000734/d000734.html
- http://www.epa.gov/oppfead1/Publications/ lawncare.pdf

Warning: Silica Exposure From Cutting Concrete

Preventing Silica Exposure

- Use a substitute for silica
- Use engineering controls to reduce exposure
- Improve work practices
- Use personal protective equipment

Additional Silica Information

http://www.osha.gov/Publications/silicosis.
 pdf

Spray Painting

- May occur during building or equipment maintenance.
- Spraying paint at a worksite exposes workers to hazardous vapors.
- Paint vapors can also be explosive.
- Workers must take safety precautions to minimize their exposure to those vapors.

Reducing Exposure to Vapors

- Ventilation
 - Spray painting outside may help to reduce exposure to vapors
 - Local exhaust ventilation when indoors
- Wear a respirator if engineering controls fail.

Dust and Mold

- Landscaping and horticultural work often involve peat, vermiculite, perlite, and mulch.
- Exposure to mold can cause respiratory disease.
- Greenhouses and nurseries particularly susceptible.

Reducing Exposure To Dust And Mold

- Identify possible dust and mold at the work site and limit exposure
- Move work outside whenever possible
- Ventilate dusty areas
- Use mechanical controls to remove dust and mold from the air
- Wear a particulate respirator or dust mask as a last resort

Additional Dust and Mold Information

- http://www.osha.gov/Publications/mold.pdf
- http://www.osha.gov/OshDoc/data_Hurrica ne_Facts/mold_fact.pdf

"Killer" Bees

- 1 to 2 million people in US allergic to stings
- 90 to 100 people die each year because of sting

Preventing Insect Stings

- Use a stinging insect control aerosol
- Make sure not to mow over or disturb a nest
- Wear a hat and closed shoes (not sandals).
- Light-colored cotton clothing is best.
- Avoid heavy, flowery perfumes, or scents.
- Avoid sweet beverages, which can attract stinging insects.

Spiders

 Two poisonous spiders you should be aware of:

Black Widow Spider

Brown Recluse Spider

Preventing Spider Bites

- Shake out clothing or shoes before getting dressed
- Wear gloves when handling lumber or rocks
- Do not stack wood around a building
- Remove vegetation and leaf litter around building
- Use insect repellants, such as DEET or Picaridin, on clothing and footwear.

Additional Spider/Insect Information

- http://www.osha.gov/OshDoc/data_Hurrica ne_Facts/black_widow_spider.pdf
- http://www.osha.gov/OshDoc/data_Hurrica ne_Facts/brown_recluse_spider.pdf
- http://www.osha.gov/OshDoc/data_Hurrica ne_Facts/rodents_snakes_insects.pdf

Ticks

- Working in landscaping, forestry, or brush clearing can be risky because of exposure to ticks.
- Lyme Disease and Rocky Mountain spotted fever.

Tick Transmitted Diseases

Lyme Disease Symptoms	Rocky Mountain Spotted Fever
	Symptoms
Bulls-eye rash	 Initial symptoms may include:
 Looks like a bulls-eye, with a 	o Fever
reddish outer ring and a pale	o Nausea
center	 Vomiting
 Warm to the touch 	 Severe headache
 Usually more than two inches in 	 Muscle pain
diameter	 Lack of appetite
 Occurs in 75 percent of those 	 Later signs and symptoms include:
infected with Lyme disease.	o Rash
Fever	 Abdominal pain
Lymph node swelling	 Joint pain
 Neck stiffness 	 Diarrhea
Generalized fatigue	
Headaches	The three classic symptoms are fever, rash,
Migrating joint aches	and history of tick bite.
Muscle aches	

Preventing Tick Bites

- Stay out of brushy, overgrown grass, and wooded habitats
- Remove leaves, tall grass, and brush from work areas.
- Wear light-colored clothing so ticks may be easily seen and removed before attaching.
- Check your whole body for ticks,
 especially armpits, groin, and pubic areas.

Fire Ants

- Fire ants attack anything that disturbs their mound (nest).
- The sting of a fire ant develops into a pustule (small, firm blister-like sore) in 24-48 hours.
- Be aware don't stand on ant nests or areas where they are foraging.

Additional Fire Ant Information

 http://www.osha.gov/OshDoc/data_Hurrica ne_Facts/fire_ants.pdf

Mosquitoes

Mosquitoes transmit West Nile Virus

Avoiding Mosquito Exposure

- Stay indoors at dawn and dusk and in the early evening, if possible.
- Wear long pants and long sleeves outdoors.
- Use space sprays or aerosol foggers for rapid knockdown of mosquitoes.
- Eliminate mosquito breeding grounds by removing stagnant water

Additional Mosquito Information

- http://www.osha.gov/OshDoc/data_Hurrica ne_Facts/west_nile_virus.pdf
- http://www.osha.gov/OshDoc/data_Hurrica ne_Facts/west_nile_quick_card.pdf
- http://www.osha.gov/dts/shib/shib082903b
 .html

Venomous Snakes

Rattlesnake

Copperhead

Cottonmouth

Snake Bite Treatment

- The first step in snakebite treatment is to avoid panic.
- Keep bite victims still and calm to slow the spread of venom in case the snake is poisonous.
- If bitten, note the color and shape of the snake to help with treatment.
- Do not cut the wound or attempt to suck out the venom.

Additional Snake Information

- http://www.osha.gov/OshDoc/data_Hurrica ne_Facts/cottonmouth_snakes.pdf
- http://www.osha.gov/OshDoc/data_Hurrica ne_Facts/rodents_snakes_insects.pdf

Poisonous Plants

- Avoiding contact
 - Recognize the leaf patterns of the poisonous plants

Poison Ivy

Poison Oak

Poison Sumac

Avoiding Cuts/Scratches by Thorn Bushes

- Always wear gloves. Leather gloves are best.
- Wear a long sleeve shirt and long pants. Clothing made of thicker cloth is better.
- Wear work shoes or boots. Do not wear sandals or open-toed shoes.
- If you are cutting bushes, wear eye protection and a safety hard hat.

Factors Leading To Heat Stress

- High temperature and humidity;
- Direct sun or heat;
- Limited air movement;
- Physical exertion;
- Poor physical condition;
- Some medicines;
- Inadequate tolerance for hot workplaces.

Danger: Heat Stroke Can Kill!

NIOSH Fatal Fact

A 30-year old landscape mowing assistant collapsed and died at the end of a day of caring for residential lawns. A typical day's work consisted of mowing, edging, trimming with a weed whip, and finishing with a backpack blower.

Cause of death: **Heat stroke!**

Heat Stress Victim

Preventing Heat Related Illness

- Know signs/symptoms of heat-related illnesses.
- Block out direct sun or other heat sources.
- Use cooling fans/air-conditioning.
- Drink lots of water; about 1 cup every 15 minutes.
- Wear lightweight, light colored, loose-fitting clothes.
- Avoid alcohol, caffeinated drinks, or heavy meals.
- Rest periodically in a cool area.

Sun Exposure

- Too much sun can cause severe burns
- While working in the sun wear:
 - Sleeves and long pants as a barrier to the sun
 - A wide-brimmed hat for head and face protection
 - A sunscreen with at least SPF 15, reapply every 2 hours
 - Sunglasses to protect the eyes

Additional Heat/Sun Information

- http://www.osha.gov/Publications/osha3154.pdf
- http://www.osha.gov/OshDoc/data_Hurricane_F acts/heat_stress.pdf
- http://www.osha.gov/Publications/osha3166.pdf
- http://www.osha.gov/OshDoc/data_Hurricane_F acts/working_outdoors.pdf
- http://www.osha.gov/dts/osta/otm/otm_iii/otm_iii_
 4.html
- http://www.cdc.gov/niosh/hotenvt.html
- 01/01/1995 Protecting Workers in Hot Environments

Cold Stress

- The harmful effects of hypothermia, frostbite, and trench foot may arise for any worker exposed to high winds and cold temperatures.
- Wet conditions exacerbate these effects.
- Hypothermia (body temp. at or below 95°F)
 - Symptoms: Fatigue, uncontrolled shivering, slurred speech, irritable, bluish skin, clumsy.

Preventing Cold Stress

- Personal protective clothing (three layers)
 - Outside layer to block the wind
 - Middle layer of wool or synthetic fabric
 - Inner layer of cotton to allow ventilation
 - Cover hands and face and wear a hat

 Use an on-site source of heat, such as air jets, radiant heaters, or contact warm plates.

Additional Cold Stress Information

 http://www.osha.gov/pls/oshaweb/owadisp .show_document?p_table=FACT_SHEET
 S&p_id=186

Solutions for Health Hazards

- Mechanical Ventilation
- Respirator Selection & Use and PPE clothing
- Housekeeping
- Hygiene and Facility Practices
- Medical Requirements
- Training

Summary

- OSHA's Hazard Communication Standard is based on a simple concept - that employees have both a need and a right to know the hazards and identities of the chemicals they are exposed to when working
- Many health hazards exist when working in the landscaping industry:
 - Chemicals, heat, cold, insects, plants, and mold
- Observe the working area for these potential hazards
- Be ready at any time to respond to an emergency situation
- Always be alert to hazards at the work site

