TBT/HS403, Issue 1 20 September 2004

	 [image: image1.wmf]
	Tool Box Talk

Protection of Skin

	

What you need

Copy of Tool Box Talk

Reason/Why?

2002- 03 5 people died and 4045 people injured due to exposure or contact with a harmful substance.
Learning Points

· Skin Hazards

· Precautions to protect skin

What Substances can cause problems to your skin?
· Mineral oils, including fuel oils and mould oils, can give you bad skin conditions, oil acne and even cancer.

· Skin contact with oily rags in overall pockets can cause testicular cancer.

· Chemicals, including alkalis, acids and chromates can penetrate the skin causing ulcers and dermatitis.

· Cement can cause chronic dermatitis. Wet cement becomes more alkaline and more harmful to the skin.

· Solvents and de-greasers, including paraffin and thinners, dissolve natural oils in skin leaving it open to infection.

· Tar, Pitch and Bitumen products cause blisters and oil acne. They also cause tar warts, leading to cancer.

· Epoxy-resin hardeners, glass fibre, some hard woods and fungicides irritate the skin and can lead to dermatitis.

· Extremes of sunshine, temperature and humidity make the skin more susceptible to dermatitis and other skin problems.

What precautions can I take to protect my skin?
· Always read the Manager’s C.O.S.H.H Assessment for the substance you are about to use

· Avoid skin contact with hazardous substances.

· Wear the correct personal protective equipment.

· Keep your skin clean and use after-wash skin cream.

· Get first aid for cuts and grazes and keep them covered.

· Don’t use abrasives or solvents to clean your skin.

· Don’t let synthetic resins or glue harden on your skin.

· Examine your skin for the appearance of warts, especially on the scrotum (if applicable).

· Never wear oil-contaminated clothing next to your skin.

· Too much exposure to the sun can cause skin cancer, wear sun tan cream.

Summary/ Remember:

Know what you are handling and protect your skin. If you notice a rash or warts seek medical advice.
