
 

 

 

 

 

 

 

 

 

 CHEMICAL 

 HYGIENE 

 PLAN 

 
                     Building: J.M. Patterson Bldg. (083) 

 

Room(s): 3229A, B 

                  

     Department: Fire Protection Engineering 
 

 

 

 

 


 

Chemical Hygiene Plan i 

Table of Contents 

 

 

POLICY STATEMENT ............................................................................................................. 1 

 

EMERGENCY TELEPHONE NUMBERS ............................................................................... 4 
 (to be completed by the Laboratory Supervisor) 

 

STANDARD OPERATING PROCEDURES ............................................................................ 5 

 

MEDICAL CONSULTATION AND EXAMINATIONS ......................................................... 7 

 

IDENTIFICATION OF HAZARDOUS MATERIALS ........................................................... 10 

 

INFORMATION AND TRAINING......................................................................................... 13 

 

EXPOSURE MONITORING ................................................................................................... 14 

 

PRIOR APPROVALS .............................................................................................................. 16 

 

LABORATORY SAFETY GUIDE AND REFERENCES ...................................................... 18 

 

UM FIRE EMERGENCY PROCEDURE .................................................................. Appendix I 

 

LAB-SPECIFIC PRIOR APPROVALS .................................................................... Appendix II 

 

LAB-SPECIFIC STANDARD OPERATING PROCEDURES .............................. Appendix III 

 (to be supplied by the Laboratory Supervisor) 

 

CHEMICAL INVENTORY AND MATERIAL SAFETY DATA ......................... Appendix IV 
 (to be supplied by the Laboratory Supervisor) 


 

Chemical Hygiene Plan 1 

UM Policy on Occupational Exposure to 

 Hazardous Chemicals in Laboratories 
 Approved by the President September 19, 1994 

 

A. Purpose. 

 

This is a statement of official University policy to establish the process for compliance with the 

Occupational Safety and Health Administration (OSHA) regulation "Occupational Exposure to 

Hazardous Chemicals in Laboratories." 

 

B. Policy. 

 

The University is dedicated to providing safe and healthful laboratory facilities for students and 

employees, and complying with federal and state occupational health and safety standards.  Laboratory 

administrators, managers, faculty, staff and students all share responsibility for minimizing their 

exposure to hazardous chemical substances which, for purposes of this policy, shall be defined as 

chemicals which are carcinogens, toxic or highly toxic agents, reproductive toxins, irritants, corrosives, 

sensitizers, hepatotoxins, nephrotoxins, neurotoxins, agents which act on the hematopoietic systems, 

and agents which damage the lungs, skin, eyes, or mucous membranes. 

 

The Chemical Hygiene Plan shall be implemented for all facilities at the University of Maryland, 

College Park, where hazardous chemicals are handled or used under all of the following conditions:  

(i) chemical manipulations are performed in containers designed to be easily and safely manipulated 

by one person;  (ii) multiple chemical procedures or chemicals are used; and  (iii) demonstrably 

effective laboratory practices and equipment are available and in common use to minimize the 

potential for employee exposure to hazardous chemicals. 

 

The Chemical Hygiene Plan shall be reviewed and evaluated for its effectiveness at least annually, 

and updated as necessary. 

 

C. Responsibilities.  

 

 1. Department of Environmental Safety shall: 

  (a) Appoint a Chemical Hygiene Officer to develop and coordinate administration of the 

UM Chemical Hygiene Plan (CHP); 

  (b) Prepare the CHP with annual review and revisions as needed; 

  (c) Distribute the CHP to each affected department for each Laboratory Supervisor or 

Principal Investigator (LS/PI); 

  (d) Provide consultation, worksite monitoring (sampling), advisory assistance and 

information concerning use of hazardous materials; 

  (e) Investigate, document and report to the BACH Committee,  

   significant chemical exposure or contamination incidents; 


 

Chemical Hygiene Plan 2 

  (f) Collect and dispose of hazardous, radioactive and other regulated wastes; 

  (g) Direct periodic laboratory safety audits to determine regulatory compliance, and 

recommend action to correct conditions generating release of toxic chemicals; 

  (h) Provide training to all laboratory workers concerning: 

   (1) Provisions of the Chemical Hygiene Plan; 

   (2) Physical and health hazards of chemicals in the work area; 

   (3) Measures to protect employees from chemical hazards; 

   (4) Signs and symptoms associated with hazardous chemical exposure; 

   (5) Location of reference materials on the hazards, safe handling, storage and 

disposal of laboratory chemicals; 

   (6) The contents of the OSHA standard and its appendices; 

   (7) The permissible exposure limits (PELs) for OSHA regulated substances or 

recommended exposure limits if no PEL is  

    listed; and 

   (8) The methods and observations used to detect the presence or release of a 

hazardous chemical. 

 

 2. Laboratory Supervisors/Principal Investigators (LS/PI) shall: 

  (a) Implement all provisions of the Chemical Hygiene Plan for  

   laboratory facilities under their control; 

  (b) Develop and maintain a customized Chemical Hygiene Plan for laboratory operations 

under their control to include: 

   (1) Alphabetized inventory of all hazardous chemical substances, 

   (2) Written Standard Operating Procedures to address safety and health issues 

associated with work practices, protective equipment, in laboratory facilities 

under their control; 

   (3) Identification of occurrences or operations that may be encountered by 

laboratory employees and that require that the LS/PI be advised (prior 

approval). 

  (c) Prepare and implement laboratory-specific Standard Operating Procedures (SOPs) to 

include work practices, protective equipment, engineering controls, emergency 

procedures and waste disposal procedures; 

  (d) Demarcate and indicate on SOP all areas designated for the use of particularly 

hazardous chemicals (i.e., select carcinogens, reproductive toxins and acute toxins); 

  (e) Train laboratory workers regarding the specific practices and provisions contained in 

the laboratory SOP; 

  (f) Ensure that all lab employees have access to Material Safety Data Sheets for 

hazardous chemicals that are purchased or otherwise acquired for use in the lab 

facility; 

  (g) Ensure that all necessary personal protective equipment is available and used by lab 

employees; 

  (h) Notify the designated UM contact points when any of the University of Maryland 

prior notification conditions are anticipated; 

  (i) Comply with necessary documentation requirements; and 


 

Chemical Hygiene Plan 3 

  (j) Submit a current copy of their Chemical Hygiene Plan(s) including all required 

components to the Department of Environmental Safety and Departmental 

Compliance Officer. 

 

 3. Biological and Chemical Hygiene (BACH) Committee shall: 

 Review and approve all aspects of the Chemical Hygiene Plan and provide technical 

guidance for implementation of campus policy concerning  

  chemical and biological safety. 

 

 4. University Health Center shall: 

  (a) Coordinate and direct all required or recommended medical surveillance programs; 

  (b) Provide medical consultations and examinations for laboratory workers who have 

been overexposed, or suspect overexposure, to hazardous chemical substances; and 

  (c) Maintain medical records relating to consultations, examinations and medical 

surveillance as required by law. 

 

 5. Departmental and College Compliance Officers shall: 

  (a) Assist Environmental Safety and laboratory supervisors with implementation of the 

Chemical Hygiene Program; and 

  (b) Maintain current copies of Chemical Hygiene Plans. 

 

 6. Department Chairs and College Deans shall: 

  (a) Require implementation of the Chemical Hygiene Program for affected laboratories 

under their control. 

 

 7. Individual Researchers and Laboratory Users shall: 

  (a) Adhere to the requirements of the Chemical Hygiene Plan and  

   SOPs; 

  (b) Complete all safety training requirements and comply with documentation 

procedures;  

  (c) Notify the PI/LM if any prior notification situations or occurrences are anticipated; 

and 

  (d) Report all workplace injuries, chemical exposure incidents or unsafe conditions to 

their LS/PI as soon as possible. 

 

D. Information 

 

Assistance will be provided by the Department of Environmental Safety to any Department 

requesting guidance or training to satisfy implementation of this  

 policy. 


 

Chemical Hygiene Plan 4 

 Emergency Telephone Numbers 
 

UM Emergency (FIRE - POLICE - RESCUE) - 24 hour # 911 

 

CALL IMMEDIATELY FOR ANY EMERGENCY INCLUDING  

 INJURED OR SICK PERSON, CHEMICAL SPILL OR FIRE 

 

Environmental Safety (Main Office) (301) 405-3960 

 (Industrial Hygiene, Hazardous Waste Management, 

 Fire Protection, Hazard Communication, Safety 

 Education) 

 

Chemical Hygiene Officer (301) 405-3980 

 (Program Consultation and Administration) 

 

Biological Safety (301) 405-3960 

 (Biological Safety, Regulated Pathogen Consultation)  

 

Radiation Safety (301) 405-3985 

 (Health Physics, Radioactive Materials Procurement) 

 

University Health Center Occupational Health (301) 314-8172 

 (Medical Consultation and Evaluation) 

 

Workers' Compensation Office (301) 405-5466 

 

Facilities Management Work Control (301) 405-2222 

 (Repair of Facility Equipment Deficiencies, e.g., 

 fume hoods, emergency eyewashes, ventilation, etc.) 

 

Laboratory Supervisor(s):     Business-hours #          After-hours # 

 

Andre W. Marshall    301.405.8507   301.699.5322  

 

Laboratory Personnel:           Business-hours #          After-hours # 

  

                                                                                                                                                                               

 

                                                                                                                                                                               

 

                                                                                                                                                                               

 


 

Chemical Hygiene Plan 5 

 Standard Operating Procedures (SOPs) 

 
 A comprehensive health and safety program should include documents that provide descriptions of 

standard methods or operations used within the facility.  They should describe in clear and precise language 

the means and methods to be used by laboratory workers to minimize the risk of hazardous exposure while 

using hazardous chemicals.  

These documents, commonly referred to as standard operating procedures (SOPs), should  

be followed by all laboratory employees. 

 

 The LS/PI is responsible for preparation of lab-specific SOP documents for attachment to the CHP.  

The LS/PI is responsible for determining the adequacy of the SOPs prepared.  The lab-specific SOPs shall 

be incorporated in the on-site copy of the Chemical Hygiene Plan and placed in a designated location within 

the laboratory for immediate access by employees. 

 

 A good SOP is one that is clearly stated and realistic in scope.  A laboratory LS/PI should prepare 

SOPs for all routine and repetitive operations as well as for general laboratory operations.  The format of all 

SOPs should be consistent and should incorporate: 

 

 1. Facility name, department and section affected by or using the procedure; 

 

 2. Subject; 

 

 3. Issue date of the original document or current revision; 

 

 4. Any indication that revisions replace an earlier procedure; 

 

 6. Signature or initials of the SOP preparer as well as any reviewing authority; and 

 

 7. Concise instructions for safe and healthful performance of laboratory activities and 

procedures. 

 

 SOPs should indicate the measures that will be used to reduce or prevent employee exposure to 

hazardous chemicals, including engineering controls, hygiene practices. and  

the use and maintenance of personal protective equipment. 

 

 SOPs should include provisions for additional employee protection for work with particularly 

hazardous substances, including select carcinogens, reproductive toxins, and substances which have a high 

degree of acute toxicity.  (See "Identification of Hazardous Materials, below.)  Where appropriate, these 

additional measures should include:   

 

 1. Establishment of a designated area;   

 

 2. Use of containment devices such as fume hoods or glove boxes;  

 


 

Chemical Hygiene Plan 6 

 3. Procedures for safe removal of contaminated waste; and   

 

 4. Procedures for site and personal decontamination. 

 

 SOPs shall also indicate circumstances under which certain laboratory procedures, operations or 

activities require prior approval from the LS/PI before implementation (e.g.,  

use of radioactive materials, bench top manipulation of volatile carcinogenic solvents  

without use of engineering controls, night or weekend work performed alone, reagent substitutions, etc.). 

 

 Examples of SOPs are available on the DES website at: 

 

http://www.des.umd.edu/ls/index.html 


 

Chemical Hygiene Plan 7 

 Medical Consultation and Examinations 
 

 Employees who work with hazardous chemicals in the laboratory should be referred for medical 

consultation, examination, and/or surveillance (as appropriate to the circumstances) whenever: 

 

 1. An employee develops signs or symptoms associated with a hazardous chemical to which the 

employee may have been exposed in the laboratory; 

 

 2. An event takes place in the work area to create a likelihood of hazardous exposure; or 

 

 3. Exposure monitoring reveals an exposure level routinely above the action level (or in the 

absence of an action level, the Permissible Exposure Limit) for an OSHA-regulated 

substance for which there are exposure monitoring and medical surveillance requirements.  

(See "Exposure Monitoring" section, below.) 

 

 Examples of events or circumstances which might result in hazardous exposure include: 

 

 1. A spill or leak which rapidly releases a hazardous chemical in an uncontrolled manner; 

 

 2. Direct skin or eye contact with a hazardous chemical; 

 

 3. Symptoms such as headache, rash, nausea, tearing, irritation or redness of eyes, irritation of 

nose or throat, dizziness, loss of motor dexterity or judgement which disappear when the 

employee is removed from the exposure area and which reappear when the employee returns 

to working with the same hazardous chemical; 

 

 4. Two or more employees in the same laboratory work area exhibit similar symptoms; or 

 

 5. Exposure monitoring indicates exposures above regulated or recommended limits. 

 

 The University has established procedures for responding to job-related injuries.  These procedures 

should be followed in the event of hazardous exposure due to the use of hazardous chemicals in the 

laboratory.  Instructions and forms for reporting injuries and chemical exposures are available through the 

DES web page: 

 

 http://www.des.umd.edu/risk_comm/wcomp/ 

 

 In the event of life-threatening injuries or illnesses, the UM Emergency Dispatcher should be 

immediately notified.  All injury or illness occurring as a result of work activities should be reported to the 

Workers' Compensation Office, immediately after the incident occurs or the injury is treated.  All incidents 

of hazardous exposure, including their disposition, should be reported to the Chemical Hygiene Officer. 

 

 The following information should be provided at the time that an employee is referred for medical 

consultation and/or examination: 
 

 1. Identity of the chemical(s) to which the employee may have been exposed; 

 

 2. Description of the conditions under which the exposure occurred, including any quantitative 

exposure data, if available; and 

      


 

Chemical Hygiene Plan 8 

 3. A description of the signs and symptoms of exposure that the employee experienced, if any. 

 

 A written report must be provided to the employer from any physician to whom the employee is 

referred for medical consultation or examination in connection with hazardous exposure.  The physician's 

report(s) should indicate ONLY the specific findings of diagnoses related to occupational exposure and 

should include the following information: 

 

 1. Any recommendation for further medical follow-up; 

 

 2. The results of the medical examination and any associated test(s); 

 

 3. Any medical condition which may be revealed in the course of the examination which may 

place the employee at increased risk as a result of exposure to a hazardous workplace; and 

 

 4. A statement that the employee has been informed by the physician of the results of the 

consultation or medical examination and any medical  

  condition that may require further examination or treatment. 

 

 As indicated above, all incidents of hazardous exposure (including disposition) should be reported 

to, and documented by, the Chemical Hygiene Officer (CHO).  If no further assessment of the incident is 

deemed necessary, the reason for that decision should be included in the documentation.  If the event is 

determined to require investigation, a formal exposure assessment will be initiated by the CHO.  The 

purpose of an exposure assessment is not to determine whether there was a failure to follow proper 

procedures, but to identify the hazardous chemical(s) involved and determine whether an exposure might 

have caused harm to an employee.  An exposure assessment may include the following items: 

 

 1. Interviews with the employee and complainant (if different); 

 

 2. Obtaining the following information: 

  - the names of chemicals which may be involved 

  - other chemicals used by the employee 

  - all chemicals used by others in the immediate area 

  - other chemicals stored in the immediate area 

  - symptoms exhibited or claimed by the employee 

- comparison of symptoms with those referenced in the Material Safety                     Data 

Sheet for each involved chemical


 

Chemical Hygiene Plan 9 

 

  - observation of control measures and personal protective equipment in use 

     during the event 

  - notation of any on-site exposure monitoring performed previous to or 

    during event 

 

 3. Monitoring or sampling the air in the area for suspect chemicals; and 

 

 4. Determination of whether the current control measures were adequate  

  during the time of the incident. 

 


 

Chemical Hygiene Plan 10 

 Identification of Hazardous Materials 
 

 A hazardous chemical is defined by the OSHA laboratory standard as "a chemical for 

which there is statistically significant evidence based on at least one study conducted in 

accordance with established scientific principles that acute or chronic health effects may occur 

in exposed employees."  Hazardous chemicals include carcinogens, toxic or highly toxic 

agents, reproductive toxins, irritants, corrosives, sensitizers, hepatotoxins, nephrotoxins, 

neurotoxins, agents which act on the hematopoietic system and agents which damage the 

lungs, skin, eyes or mucous membranes. 

 

 Laboratory supervisors have certain responsibilities for the management of these 

hazardous chemicals, including: 

 

 1. Inventory of all hazardous chemical substances which are used in their 

laboratories, and attaching the inventory to this CHP; 

 

 2. Maintenance of the labels on incoming containers of hazardous chemicals  

  to ensure that they are not removed or defaced; 

 

 3. Maintenance of any Material Safety Data Sheets (MSDSs) that are received 

with incoming shipments of hazardous chemicals, and ensuring that the 

MSDSs are readily accessible to laboratory employees; and 

 

 4. Determination of whether chemical substances which are developed in the 

laboratory are hazardous chemicals within the definition of this CHP.  If  

  the chemical substance is a byproduct for which the composition is  

  unknown, the substance should be deemed to be a hazardous chemical. 

 

 Laboratory supervisors also are responsible for identifying the following hazardous 

chemicals which are required to be used in an area specially designated for such use: 

 

 1. Select carcinogens:  Any substance which meets one of the following  

  criteria: 

 

  - it is regulated by OSHA as a carcinogen; 

  - it is listed under the category, "known to be carcinogens," in the Annual 

    Report on Carcinogens published by the National Toxicology Program 

    (latest edition); 

  - it is listed under Group 1 ("carcinogenic to humans") by the International 

    Agency for Research on Cancer (IARC) Monographs (latest edition); or 

  - it is listed in either Group 2A or 2B by the IARC, or under the category, 

    "reasonably anticipated to be carcinogens" by NTP, and causes 

    statistically significant tumor incidence in experimental animals in 

    accordance with criteria specified in the OSHA laboratory standard. 

 

 

 


 

Chemical Hygiene Plan 11 

 2. Reproductive toxins:  Chemicals which affect the reproductive capabilities, 

including chemicals which are mutagenic and teratogenic; 

 

 3. Acute toxins; and 

 

 4. Unknowns:  Chemicals which are synthesized in the laboratory and which  

  are byproducts for which the composition is unknown. 

 

 Information concerning the health effects of chemical substances can be located in the 

following reference sources: 

 

 1. Material Safety Data Sheets (MSDS) 

 

 MSDSs are available through:  

 (A)  The Department of Environmental Safety (DES): 

   1. Web Page (http://www.des.umd.edu/),  

   2. Telephone (301-405-3960), or  

   3. After normal hours through UM Emergency Dispatcher at 911), 

and 

  (B)  the vendor, manufacturer or distributor. (A MSDS must be provided at 

the time of initial purchase by the vendor, manufacturer or distributor 

without charge.  A nominal fee may be assessed for additional copies.) 

 

 2. Registry of Toxic Effects of Chemical Substances (available through the DES 

Web Page: 

  (http://www.des.umd.edu/os/ccinfo/index.html) 

 

 3. National Toxicology Program (Chemistry Library or DES) 

 

 4. International Agency for Research on Cancer (Chemistry Library or DES) 

 

 5. DES maintains an Internet database of the Select Carcinogens as well as 

chemical substances that may be considered acute and reproductive toxins.  

This list may be accessed at: 

     http://www.des.umd.edu/ls 

 

 Use of any of the following materials may be subject to specific occupational safety 

and health standards as shown: 

 

Asbestos, tremolite, anthophyllite and actinolite 29 CFR 1910.1001 

4-Nitrobiphenyl .1003 

alpha-Naphthylamine .1004 

4,4'-Methylene bis(2-chloroaniline) .1005 

Methyl chloromethyl ether .1006 

3,3'-Dichlorobenzidine (and salts) .1007 

bis-Chloromethyl ether .1008 

beta-Naphthylamine .1009 

Benzidine .1010 

http://www.des.umd.edu/),


 

Chemical Hygiene Plan 12 

4-Aminodiphenyl .1011 

Ethyleneimine .1012 

beta-Propiolactone .1013 

2-Acetylaminofluorene .1014 

4-Dimethylaminoazobenzene .1015 

N-Nitrosodimethylamine .1016 

Vinyl Chloride .1017 

Arsenic (inorganic) .1018 

Lead .1025 

Cadmium .1027 

Benzene .1028 

Cotton dust .1043 

1,2-Dibromo-3-chloropropane .1044 

Acrylonitrile .1045 

Ethylene oxide .1047 

Formaldehyde .1048 

4,4'-Methylenedianiline .1050 

Methylene Chloride .1052 

Non-Asbestiform tremolite, anthophyllite and actinolite .1101 

 

These standards are not replaced by the Occupational Exposure to Hazardous Chemicals in 

Laboratories standard.  Users of these materials are expected to adhere to the provisions of all 

applicable substance-specific standards if employee exposure routinely exceeds the OSHA-

mandated permissible exposure limit (or Action Level, if specified).  Copies of these 

standards may be obtained from the Department of Environmental Safety or through the 

OSHA website at: 

 www.osha.gov 

 

 

 

 

 

 


 

Chemical Hygiene Plan 13 

 Information and Training 
 

 All UM employees must assume an active role in maintaining a safe working 

environment by reporting any problems or noncompliance with policies to the LS/PI.  All 

employees should fully utilize any information provided during formal and informal training 

sessions.  Any staff member who does not understand a policy or procedure should consult the 

LS/PI, departmental safety committee or DES for clarification. 

 

 All employees shall be provided with information and training regarding the hazards 

of the chemicals in their work area.  Employees shall be informed of: 

 
 1. The contents of the OSHA standard and its appendices; 

 

 2. The location and availability of the CHP; 

 

 3. The permissible exposure limits (PELs) for OSHA regulated substances or 

recommended exposure limits if no PEL is listed; 

 

 4. The methods and observations used to detect the presence or release of a hazardous 

chemical; 

 

 5. The physical and health hazards of chemicals in the work area; 

 

 6. The measures employees can take to protect themselves from chemical hazards, 

including specific procedures (SOPs) to be used; 

 

 7. Signs and symptoms associated with exposures to hazardous chemicals used in the 

laboratory; and 

 

 8. The location of known reference material on the hazards, safe handling, storage, and 

disposal of chemicals found in the laboratory. 
 

 Distribution of training materials to LS/PIs and members of departmental safety 

committees is coordinated through the Department of Environmental Safety.  Training of 

laboratory workers in general laboratory safety and the provisions of the OSHA laboratory 

standard's requirements shall be conducted by UM Chemical Hygiene Officer (or designee) 

during training sessions scheduled through the Department of Environmental Safety or 

through special arrangement with DES.  An on-line Chemical Hygiene training course is also 

available to UM laboratory employees at the following website: 

https://des.umd.edu/TrainingClass/index.cfm 

 

 The LS/PI shall be responsible for training of all supervised laboratory employees as 

to specific operations, safety equipment, emergency procedures, SOPs and chemical use 

which apply to the laboratory facilities.  Documentation of general laboratory safety and CHP 

training conducted by the Department of Environmental Safety shall be maintained within 

each department and by the Department of Personnel Services as part of the employee's  

permanent record.  Documentation of laboratory-specific training provided by the LS/PI  

shall be maintained within each department and laboratory. 

  

 


 

Chemical Hygiene Plan 14 

Exposure Monitoring 
 

 OSHA has established "Permissible Exposure Limits" (PELs) for laboratory 

employees' exposures to certain regulated substances.  Exposure levels must be determined 

and monitored under certain circumstances.  A medical surveillance program has been 

established for certain specified employees whose work assignments involve regular and 

frequent handling of toxicologically significant quantities of a chemical.  In addition, the 

Department of Environmental Safety is responsible for making determinations regarding the 

requirements for area and/or personal exposure monitoring in specific circumstances. 

 

 PELs are specified in the OSHA regulation 29 CFR 1910, Subpart Z Toxic and 

Hazardous Substances.  In addition, PELs are usually indicated on the MSDSs, and can be 

obtained from the Department of Environmental Safety. 

 

 These limits are defined as: 

 - Eight-hour time weighted average (TWA) 

The average concentration to which an employee may be exposed to a 

particular chemical for up to eight hours per day, five days per week. 

 - Short Term Exposure Limit (STEL) 

The average concentration to which an employee may be exposed to a 

particular chemical for up to fifteen minutes per day. 

 - Ceiling (C) 

The maximum concentration to which an employee may be exposed to a 

particular chemical at any time. 

 

Often, a notation of "Skin" is printed with an exposure limit.  This indicates that skin 

absorption of that chemical occurs readily which would contribute to an employee's overall 

exposure.  Employee exposure to dermal absorption of chemical substances can often be 

monitored through the use of biological testing. 

 

 Employee exposure should be monitored in the following circumstances: 

 1. Initially, where there is reason to believe that exposure levels to any  

  chemical substance regulated by a standard routinely exceed the action level  

  (or in the absence of an action level, the PEL) for an OSHA-regulated  

  substance for which there are exposure monitoring and medical surveillance  

  requirements; and 

 

 2. Periodically, where the initial monitoring discloses employee exposure over 

the action level (or in absence of an action level, the PEL). 

 

 The general training provided by the Department of Environmental Safety will include 

information regarding the identification of situations where employee exposure might exceed 

the PEL, TLV or STEL.  TLVs (Threshold Limit Values) are eight-hour time-weighted 

average inhalation exposure limits recommended by the American Conference of 

Governmental Industrial Hygienists.  The Department of Environmental Safety will perform 

area and/or personal exposure monitoring at the request of any LS/PI or laboratory worker.  

The employee will be provided written notification of monitoring results, within 15 working 

days after receipt of monitoring results by the University. 

 


 

Chemical Hygiene Plan 15 

 Where initial monitoring discloses employee exposure over the action level (or in the 

absence of an action level, the PEL), the affected employee must be provided with personal 

protective equipment, unless engineering controls are available as a feasible means of 

controlling exposure.  The LS/PI is responsible for ensuring that appropriate protective 

equipment is available to laboratory employees. 

 

 Monitoring will be terminated when appropriate in accordance with the relevant 

standard. 


 

Chemical Hygiene Plan 16 

Prior Approvals 

 

 The Principal Investigators/Laboratory Supervisors (LS/PI) is responsible for 

providing institutional notifications as defined below: 

 

1. Any purchase, possession or use of explosive materials (as defined by the US 

Department of Alcohol, Tobacco & Firearms) must be approved by the UM Fire 

Marshal (301-405-3970).  A comprehensive list of explosive materials may be 

accessed from the ATF Website at: 

http://www.atf.treas.gov/pub/fire-explo_pub/listofexp.htm 

 

2. Any modification to a chemical fume hood or other laboratory local exhaust system 

must be reviewed and approved by the Department of Facilities Management (301-

405-0255) and/or the Department of Environmental Safety (405-3960) before it may 

be used as a means to control exposure to hazardous materials. 

 

3. Any use of hazardous chemicals that may present a hazardous condition due to 

inadequate ventilation must be reviewed and approved by the Chemical Hygiene 

Officer prior to initiation of the operation. 

 

4. Any research involving animals must be reviewed and approved by the Institutional 

Animal Care and Use Committee.  Additional information is available at the following 

Website: 

http://www.umresearch.umd.edu/IACUC/ 

 

5. Any possession or use of radioactive materials or radiation-producing devices must be 

reviewed and approved by the Radiation Safety Officer.  Additional information may 

be obtained by calling (301) 405-3985. 

 

6. Any research work involving human subjects must be reviewed and approved by the 

Institutional Review Board.  Additional information is available at the following 

Website: 

www.umresearch.umd.edu/IRB 

 

7. Any purchase, possession or use of etiologic agents must be reviewed and approved by 

the UM Biosafety Officer.  Additional information may be obtained by calling (301) 

405-3975 or from the following website: 

http://www.des.umd.edu/biosafety/infectious/index.html 

 

8. Treatment (e.g., neutralization) or drain disposal of any hazardous waste must be 

reviewed and approved by the Environmental Affairs section of the Department of 

Environmental Safety.  Additional information may be obtained by calling (301) 405-

3163. 

 

 


 

Chemical Hygiene Plan 17 

9. Any use of respirators must be reviewed and approved by the UM Respiratory 

Protection Program Administrator.  Additional information may be obtained by calling 

(301) 405-3980 or from the following website: 

http://www.des.umd.edu/os/respirator/index.html 

 

10. The use of extremely toxic gases must be reviewed and approved by the Chemical 

Hygiene Officer prior to initiation of work.  These gases include: 

Arsine and gaseous derivatives 

Chloropicrin in gas mixtures 

Cyanogen chloride 

Cyanogen  

Diborane 

Germane 

Hexaethyltetraphosphate 

Hydrogen cyanide 

Hydrogen selenide 

Nitric oxide 

Nitrogen dioxide 

Nitrogen Tetroxide 

Phosgene 

Phosphine 

 

Laboratory employees are responsible for obtaining approval from the LS/PI if any of the 

following operations will occur: 

 

1. Laboratory operations that will be left unattended. 

 

2. Modification of any established laboratory procedure. 

 

3. Modification to laboratory chemical inventory. 

 

4. Continuation of any laboratory procedure if unexpected results occur. 

 

5. Use of Particularly Hazardous Materials in locations where no engineering controls 

(e.g., fume hood) are to be used. 

 

6. Any operation for which employees are not aware of the hazards nor are confident in 

their ability to be adequately protected. 

 

The LS/PI is also required to evaluate these specific laboratory operations and include in 

Appendix II any additional conditions that require prior approval.   


 

Chemical Hygiene Plan 18 

 Laboratory Safety Guide and References 

 
 The Laboratory Safety Guide is a separate document prepared and distributed by the 

Department of Environmental Safety which is available on-line at: 

http://www.des.umd.edu/ls/index.html 

The Guide was assembled to assist laboratory supervisors and workers in their daily 

operations at UM and to provide a means to lessen employee exposure to hazardous materials 

and operations.  It can supply much of the information needed to provide laboratory workers a 

safe working environment.  However, laboratory workers should not assume that this guide 

will supply sufficient information to prevent injury and protect the environment.  The nature 

of the work that is performed in many research and testing laboratories increases the necessity 

for safety planning and awareness.  The Principal Investigator and other faculty often have 

special expertise in the unique or specific experimental processes used in laboratories under 

their control, and the prepared SOP may supersede general laboratory safety guidelines. 

 

 Recommended reference sources concerning safe operations in laboratories include: 

 

 CRC Handbook of Laboratory Safety 

 CRC Press, Inc. 

 

Guide for Safety in the Chemical Laboratory 

Van Nostrand Reinhold Company 

 

Improving Safety in the Chemical Laboratory 

John Wiley and Sons 

 

Prudent Practices for Handling Hazardous Chemicals in Laboratories 

National Academy Press 

 

Safe Storage of Laboratory Chemicals 

John Wiley and Sons 

 

Safety in Academic Chemistry Laboratories 

American Chemical Society 

 

 


 

Chemical Hygiene Plan 

Appendix I 

 
X-7.00(A) UM POLICY CONCERNING FIRE EMERGENCIES 

APPROVED BY THE PRESIDENT MARCH 6, 1993 
 

A.  Purpose. This is a statement of official University policy for the reporting of fire emergencies and for 

the evacuation of campus buildings during fire emergencies, in compliance with local, state, 

and federal regulations. 

 

B.  Policy. A fire emergency exists whenever: 

 

 1. A building fire evacuation alarm is sounding; 

 

 2. An uncontrolled fire or imminent fire hazard occurs in any building or area of the campus; 

 

 3. There is the presence of smoke, or the odor of burning; 

 

 4. There is spontaneous or abnormal heating of any material, an uncontrolled release of 

combustible or toxic gas or other material, or a flammable liquid spill. 

 

C.  Procedures.  Campus Buildings shall be immediately and totally evacuated whenever the building 

evacuation alarm is sounding. 

 

 1. Upon discovery of evidence that a fire emergency exists, an individual shall accomplish, or 

cause to be accomplished, the following actions: 

  (a) SOUND AN ALARM. Activate the building fire alarm in buildings equipped with a 

manual fire alarm system. Shout a warning and knock on doors as you evacuate in 

buildings not equipped with a fire alarm. 

  (b) SHUT OFF ALL MACHINERY AND EQUIPMENT IN YOUR AREA. 

  (c) LEAVE THE BUILDING AT ONCE. 

  (d) CALL THE FIRE DEPARTMENT FROM A SAFE PLACE. 

   (1) On-Campus phones DIAL 911 

   (2) Off-Campus phones and campus pay phones DIAL 911 

   (3) Use Campus emergency phones; 

Indoors - Yellow wall phones with red "EMERGENCY" markings (some 

corridors) 

Outdoors - Yellow phone boxes with red "EMERGENCY" markings, under 

blue lights. 

   (4) When the emergency operator answers, ask for the fire department, give as 

much specific information as possible. State that you are from UMCP and 

include the proper name of the building and room number, floor, or other 

specific area. Do not hang up until released by the dispatcher. A PHONE 

CALL MUST BE MADE! ALL BUILDING FIRE ALARMS DO NOT 

NOTIFY THE FIRE DEPARTMENT. 

  (e) MEET THE FIRE DEPARTMENT OUTSIDE AND DIRECT THEM TO THE 

EMERGENCY. 

  (f) ALL FIRES, EVEN IF EXTINGUISHED OR FOUND EXTINGUISHED, MUST BE 

REPORTED. 

  (g) ALL FIRE ALARMS, EVEN IF SUSPECTED TO BE FALSE OR ACCIDENTAL, 

MUST BE REPORTED TO THE FIRE DEPARTMENT. 

 

 2. The evacuation procedures shall be as follows: 

  (a) It shall be the responsibility of every person to immediately leave a University 

building whenever the fire alarm is activated or a fire emergency exists. 

All students, faculty, and staff are required to leave the building and remain outside 

until the emergency is over. No one shall restrict or impede the evacuation. 

 


 

Chemical Hygiene Plan 

  (b) Department heads are expected to review annually fire prevention and fire survival 

information with faculty and staff, or to schedule such a presentation with the 

Department of Environmental Safety. Such information is available from the 

Department for use and distribution. 

 

 3. Whenever it is brought to the attention of the staff of residential buildings, or departmental 

personnel, that the fire alarm or sprinkler system is inoperable or has been placed out of 

service, a firewatch shall be established. 

  (a) Responsible personnel (residential staff, safety committee, etc.) shall be assigned to 

the firewatch. 

  (b) The entire building shall be toured at least one time during each hour of the firewatch. 

  (c) The emergency dispatcher (405-3555) shall be notified each hour that the watch has 

been performed. 

  (d) The firewatch shall be maintained at all times that the building is occupied until the 

fire protection system is repaired. 

 

 4. INTERRUPTION OF FIRE ALARM: 

  (a) No person may shut off any fire protection or alarm system during a fire emergency 

incident without the permission of the fire department officer in charge. 

  (b) No person may shut off any fire protection or alarm system during a bomb threat 

emergency without the permission of the police officer in charge. 

  (c) It shall be the responsibility of the Department of Facilities Management Department 

to reset or repair any fire protection or alarm system after an emergency incident 

when notified by the fire or police department in charge. The Department of Facilities 

Management shall inspect each such system immediately after every emergency 

incident and place the system in serviceable condition. 

  (d) The fire and police departments may reset an alarm system only if there is no damage 

to the system and when it is within their technical capabilities to do so. 

  (e) Any person desiring to interrupt service to any fire protection or alarm system must 

obtain permission from the Department of Facilities Management, Work Control 

Center (405-2222) which shall notify the fire and police departments of every such 

interruption. 

  (f) Fire or police department must request the Facilities Management to repair or rest a 

fire protection system, via the Work Control Center (405-2222). 

 

 5. INFORMATION RELEASE TO MEDIA AND THE PUBLIC: 

All information regarding University fires will be released through the Department of 

Environmental Safety in cooperation with the Public Information Office. No other University 

agency or employee may release official statements regarding the cause, origin, or nature of 

campus fires. 

 

D.  Information 

Assistance will be provided by the Department of Environmental Safety to any Department requiring 

help and advice in its implementation of this UM policy. 

 

 

 

 

 

 

  

 

 

 

 


 

Chemical Hygiene Plan 

Appendix II 

 

Prior Approval Criteria 

 

The LS/PI shall indicate any circumstances under which a particular laboratory operation, 

procedure or activity shall require prior approval from the LS/PI (or designee) before 

implementation.  If no circumstances are identified, the LS/PI shall write “none” in the first 

provided space.  Additional pages may be added as determined necessary by the LS/PI. 

 

1. Circumstance: _______________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 Prior approval to be obtained from: ______________________________________ 

 

 

 

2. Circumstance: _______________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 Prior approval to be obtained from:_______________________________________ 

 

 

 

3. Circumstance: _______________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 Prior approval to be obtained from:_______________________________________ 

 

  

 

 

 

 


 

Chemical Hygiene Plan 

 

 

4. Circumstance: _______________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 Prior approval to be obtained from:_______________________________________ 

 

 

5. Circumstance: _______________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 Prior approval to be obtained from:______________________________________ 

 

 

6. Circumstance: _______________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 Prior approval to be obtained from:______________________________________ 

 

 

7. Circumstance: _______________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 ___________________________________________________________________ 

 

 Prior approval to be obtained from:______________________________________ 
 

 

 

 


 

Chemical Hygiene Plan 

 Appendix III 

 

 

 

 

 

 

 

 

 

 

 

 

 

 Standard Operating Procedures 

 

 (to be attached by Laboratory Supervisor) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

Chemical Hygiene Plan 

 Appendix IV 

 

 

 

 

 

 

 

 

 

 Chemical Inventory 

 

 

 and 

 

 

 Material Safety Data 

 

 

 
 (to be supplied by Laboratory Supervisor) 

 

 

 

 

 

 

 

 

 

 


