Supervisors' Safety Manual, Tenth Edition
Chapter 7 set Chaptnum
7
11: Accident Investigation set Chapttitle
Accident Investigation
Hazard Communication
True or False

Directions: Circle T if the statement is True and F if the statement is False.
	1.
	T
	F
	The OSHA Hazard Communication Standard (HazCom) regulates an employer’s duty to communicate chemical hazard information to employees who might be exposed to hazardous chemicals in the workplace.

	2.
	T
	F
	Temporary and non-facility employees (contractors) do not require hazardous chemical training prior to potential exposure to a hazardous chemical at your worksite.

	3.
	T
	F
	The GHS Labeling System includes a signal word, hazard statements and pictograms.

	4.
	T
	F
	A hazardous chemical presents only health hazards.

	5.
	T
	F
	The HazCom Standard requires all containers to be labeled in English.

	6.
	T
	F
	The intent of the HazCom Standard is to reduce the number and frequency of workplace illnesses and injuries caused by unprotected exposure to hazardous materials and chemicals.

	7.
	T
	F
	According to HazCom, all companies must use the same style of labels.

	8.
	T
	F
	The Signal words included on labels are danger and warning.

	9.
	T
	F
	Safety Data Sheet (SDS) information must be available to all employees on all shifts at all times.

	10.
	T
	F
	Chemical manufacturers, importers, and distributors are exempt from labeling products.

	11.
	T
	F
	A written HazCom plan is part of a facility’s HazCom program.

	12.
	T
	F
	Best practice suggests an employer should offer the same HazCom training for all employees, regardless of whether they handle hazardous materials.

	13.
	T
	F
	A hazardous chemical that is explosive or flammable is classified as a health hazard.

	14.
	T
	F
	Training for visitors who face potential exposure to hazardous chemicals while at your facility may be required under the HazCom Standard.

	15.
	T
	F
	Training new employees who face potential exposure to hazardous chemicals at your facility is not in the HazCom Standard requirements.

Multiple Choice

Directions: Select the best answer and place the corresponding letter in the box provided.
	16. 1
	
	Which of the following is NOT a supervisory responsibility under the HazCom Standard?

	
	A.
	Understanding the facility’s written HazCom plan.

	
	B.
	Developing an ANSI-derived program adapted to industry standards for your work area.

	
	C.
	Knowing where the facility’s written HazCom plan is kept.

	
	D.
	Showing the facility’s written HazCom plan to any employee who asks.

	17. 1
	
	An employee directly involved in handling hazardous chemicals should be trained in:

	
	A.
	The hazards associated with the chemical.

	
	B.
	Understanding the SDSs.

	
	C.
	Labeling requirements and what they mean.

	
	D.
	All of the above.

	18. 1
	
	To reduce unnecessary employee exposure to hazardous chemicals, employers can:

	
	A.
	Train employees to use personal protective equipment.

	
	B.
	Use engineering controls and administrative controls.

	
	C.
	Encourage product substitution.

	
	D.
	All of the above.

	19. 1
	
	A HazCom program includes:

	
	A.
	A written plan.

	
	B.
	Employee training and information.

	
	C.
	Labels and warning signs.

	
	D.
	All of the above.

	20.
	
	Which of the following is NOT part of a SDS?

	
	A.
	Step-by-step directions for how to use the substance in its intended applications.

	
	B.
	Manufacturer’s contact information.

	
	C.
	Measures for control of and protection from hazards presented by the substance.

	
	D.
	Precautions for safe handling and use.

	21. 1
	
	Which of the following is a typical supervisor responsibility when it comes to HazCom labeling?

	
	A.
	Periodically inspect containers of hazardous chemicals in your work area to verify labels are in place and legible.

	
	B.
	Train your employees on the facility labeling system.

	
	C.
	Understand the procedure for handling an unlabeled container.

	
	D.
	All of the above.

	22. 1
	
	SDSs are required to be:

	
	A.
	In English.

	
	B.
	Accessible at all times.

	
	C.
	Kept up-to-date.

	
	D.
	All of the above.

	23. 1
	
	A written HazCom plan must include:

	
	A.
	Methods to inform employees about hazards from chemicals contained in unlabeled pipes in the work area.

	
	B.
	Methods to ensure all employees have access to SDSs and understand the information they contain.

	
	C.
	Methods to inform employees of the hazards of non-routine tasks.

	
	D.
	All of the above.

	24. 2
	
	Which of the following is NOT a typical supervisor responsibility in HazCom training and communication for employees?

	
	A.
	Training your employees on the hazardous chemicals to which they are exposed.

	
	B.
	Developing facility-specific training on the physical characteristics of each hazardous chemical in your workplace (i.e., vapor pressure, vapor density, evaporation rate, etc.).

	
	C.
	Verifying all employees who work for you understand the information and training they receive.

	
	D.
	Making sure new or transferred employees receive proper training before exposure to a hazardous chemical in your work area .

	25. 2
	
	HazCom requirements may apply to which of the following?

	
	A.
	Temporary or non-facility (contract) employees.

	
	B.
	Visitors

	
	C.
	Transferred employees who have already worked for another part of the organization.

	
	D.
	All of the above.

Chapter 11: Hazard Communication
Answer Key
1.
T

2.
F
3.
T
4.
F

5.
T

6.
T

7.
F

8.
T

9.
T

10.
F

11.
T

12.
F

13.
F
14.
T

15.
F

16.
B

17.
D

18.
D

19.
D
20.
A
21.
D

22.
D
23.
D

24.
B

25.
D
