Veterinary OSHA Assistant 248.622.0217

1. Check labeling on your secondary containers. This includes items like the cold sterile containers, spray bottles, and secondary containers containing alcohol, peroxide, etc. used in exam rooms. Don’t forget your ultrasonic cleaner!
Label coding info for secondary containers can be found on the Safety Data Sheets. Label Resource: mysafetylabels.com and choose “Custom”.
Please contact me if you need help with this!
2. Evacuation diagrams should be posted in several places throughout the clinic. Fire extinguisher locations and gas shut off locations should be included on the diagrams.
3. Are safety signs posted appropriately? Main areas for safety signs are the Kennel room to remind people to use ear protection, and in Radiology warning that nobody under 18 yrs old or declared pregnant is allowed.

4. Signs should be posted to indicate fire extinguishers and eyewash stations.

Sign Resource: www.compliancesigns.com

5. Is Personal Protective Equipment available for your employees? This would include safety glasses, masks, ear plugs, gloves and radiation protection. Information about the use of PPE is included in the Training Program and OSHA Manual.
6. If an eye injury occurs, quick action can prevent a permanent disability. For this reason:

· First-aid instructions should be posted close to potential danger spots.

· Eyewash stations should be tested monthly.

· Emergency eyewashes should be placed in all hazardous areas, such as the lab and/or treatment area.
· Employees must know where the closest eyewash station is.
7. Ensure that your State and Federal Labor Law posters are posted in a conspicuous room. The kitchen or breakroom are common areas to post these.

Failure to have posters in place would result in a large fine if OSHA were to inspect your facility!

Poster Resource: quill.com (just search for Labor Law Posters)
8. Do a walk-through at your facility to identify hazards. Forms to document this and corrective actions taken are included in the Manual.

9. Begin your training by having staff members familiarize themselves with the OSHA Manual and Training Information.
a. Be sure everybody knows where these will be permanently located.

b. Everybody should know where your SDSs are kept.
c. Hold a staff meeting to review the information.

d. Employees should review the Training Program or read the OSHA Manual, fill out their quizzes and then sign the Record of Training Form.

ANNUALLY:
Review the Training Program with the entire staff.

Fill out the Annual Safety Review Statement (there are two in your manual), and post the OSHA Form 300A from February through April.
Please don’t hesitate to contact me if you have any questions…

Stay Safe!

Karen Andrews
karen@vetoshaassistant.com

248.622.0217

