

OSHA[®] Training Institute
Education Center

Florida State College at Jacksonville

ABOUT

NEW OSHA TRAINING HAS ARRIVED.

THE OSHA TRAINING INSTITUTE EDUCATION CENTER

On September 28, 2012, the U.S. Department of Labor announced Florida State College at Jacksonville (FSCJ) as one of four new OSHA Training Institute Education Centers (OTIEC). With a range of required, elective and optional courses, the Region IV OTIEC, located at Florida State College at Jacksonville's Urban Resource Center, will provide occupational safety and health training to employers, managers and workers. This training program includes OSHA standards, OSHA Outreach Trainer and refresher classes and other safety and health training.

Specializing in general, construction, and maritime industries, our mission is to provide the highest quality, most cost effective training to employers, workers and safety professionals. We seek to broaden employer and worker knowledge and prevent workplace accidents.

As a designated Region IV OTIEC, we serve the states of Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina and Tennessee.

WHY ATTEND THE FSCJ OTIEC PROGRAM?

- **Cost effective training**
- **Convenient location**
- **Flexible schedules**
- **Knowledgeable instructors**
- **Current and relevant courses**
- **Earn CEUs for the training**
- **Mobile training if required**

COURSES

OSHA COURSES

OSHA OUTREACH TRAINER PROGRAM COURSES

OSHA #500 — Trainer Course for the Construction Industry

CONTACT HOURS: 30 hours / **CEU:** 3.0 / **COST:** \$780

Get the training needed to teach the 10- and 30-hour construction safety and health outreach programs to your employees and others.

PREREQUISITES: OSHA #510 and five years of construction safety experience. A college degree in occupational safety and health, a Certified Safety Professional (CSP), or Certified Industrial Hygienist (CIH) designation in the applicable training area may be substituted for two years of experience.

NOTE: Students in OSHA #500 who wish to participate as authorized trainers in the Outreach Program must successfully pass a written exam at the end of the course.

OSHA #502 — Update Course for the Construction Industry

CONTACT HOURS: 22.5 hours / **CEU:** 2.3 / **COST:** \$580

For those who have previously completed the OSHA #500 Trainer Course in Occupational Safety and Health Standards for the Construction Industry and are active trainers in the outreach program, this course will bring you up to date.

PREREQUISITES: OSHA #500.

NOTE: Outreach trainers are required to attend this course once every four years to maintain their trainer status. Students must bring their current trainer's card for validation.

OSHA #501 — Trainer Course for General Industry

CONTACT HOURS: 30 hours / **CEU:** 3.0 / **COST:** \$780

Become a trainer in 10- and 30-hour general industry safety and health outreach for your company.

PREREQUISITES: OSHA #511 and five years of general industry safety experience. A college degree in occupational safety and health, a Certified Safety Professional (CSP), or Certified Industrial Hygienist (CIH) designation, in the applicable training area maybe substituted for two years of experience.

NOTE: Students in OSHA #501 who wish to participate as authorized trainers in the Outreach Program must successfully pass a written exam at the end of the course.

OSHA #503 – Update Course for General Industry

CONTACT HOURS: 22.5 hours
CEU: 2.3 / **COST:** \$580

Stay current with this refresher course for private sector personnel who have previously completed OSHA #501 Trainer Course in Occupational Safety and Health Standards for General Industry and who are active trainers in the outreach program.

PREREQUISITES: OSHA #501.

NOTE: Outreach trainers are required to attend this course once every four years to maintain their trainer status. Students must bring their current trainer's card for validation.

OSHA #5400 – Trainer Course for the Maritime Industry

CONTACT HOURS: 30 hours / **CEU:** 3.0 / **COST:** \$780

This course is designed for personnel in the private sector interested in teaching the 10- and 30-hour maritime safety and health outreach program to their employees and other interested groups.

PREREQUISITES: OSHA #5410 and two years maritime industry experience and at least one of the following:

- Two years of occupational safety and health experience (with a broad focus) in any industry
- A degree in occupational safety and health from an accredited college or university
- Certification as an Associate Safety Professional (ASP), Certified Safety Professional (CSP), or Certified Industrial Hygienist (CIH), Certified Marine Chemist (CMC), or Certified Safety Health Manager (CSHM)

NOTE: Students in OSHA #5400 who wish to participate as authorized trainers in the Outreach Program must successfully pass a written exam at the end of the course.

**Students are encouraged to provide their own laptop & 4GB external hard drive for these courses.*

OSHA #5402 – Maritime Trainer Update Course

CONTACT HOURS: 22.5 hours / **CEU:** 2.3 / **COST:** \$580

This course is designed for personnel in the private sector who have completed OSHA #5400 Trainer Course in OSHA Standards for the Maritime Industry and are active trainers in the outreach program.

PREREQUISITES: OSHA #5400.

NOTE: Outreach trainers are required to attend this course once every four years to maintain their trainer status. Students must bring their current trainer's card for validation.

OSHA STANDARDS COURSES

OSHA #510 — Occupational Safety and Health Standards for the Construction Industry

CONTACT HOURS: 30 hours / **CEU:** 3.0 / **COST:** \$780

Learn OSHA policies, procedures, and standards, as well as construction safety and health principles. Topics include scope and application of the OSHA construction standards. Special emphasis is placed on those areas that are the most hazardous, using OSHA standards as a guide.

OSHA #511 — Occupational Safety and Health Standards for General Industry

CONTACT HOURS: 30 hours / **CEU:** 3.0 / **COST:** \$780

For those in the private sector, this course focuses on general industry safety and health principles and covers OSHA policies and procedures, including the scope and application of the OSHA general industry standards. Special emphasis is placed on those areas that are the most hazardous, using OSHA standards as a guide.

OSHA #5410—Occupational Safety and Health Standards for the Maritime Industry

CONTACT HOURS: 35 hours / **CEU:** 3.5 / **COST:** \$780

Designed for all people working in the Maritime Industry who want to learn more about workplace safety and health recognition, this course places special emphasis on areas in the Maritime Industry that are the most hazardous, using the OSHA 29 CFR 1915, 1917, and 1918 Standards as a resource.

**Students are encouraged to provide their own laptop & 4GB external hard drive for these courses.*

ADDITIONAL OSHA COURSES

OSHA #521 – OSHA Guide to Industrial Hygiene

CONTACT HOURS: 30 hours / **CEU:** 3.0 / **COST:** \$780

Examine hygiene practices used in industry and related OSHA regulations and procedures.

OSHA #2015 – Hazardous Materials

CONTACT HOURS: 30 hours / **CEU:** 3.0 / **COST:** \$780

You'll cover OSHA general industry standards and other consensus and proprietary standards that relate to hazardous materials. See website for occupation-specific prerequisites.

OSHA #2264 – Permit-Required Confined Space Entry

CONTACT HOURS: 20 hours / **CEU:** 2.3 / **COST:** \$580

Learn to recognize, evaluate, prevent, and abate safety and health hazards associated with confined space entry. See website for occupation-specific prerequisites.

OSHA #3095 – Electrical Standards

CONTACT HOURS: 30 hours / **CEU:** 3.0 / **COST:** \$780

A survey of OSHA's electrical standards and the hazards associated with electrical installations and equipment. See website for occupation-specific prerequisites.

OSHA #3110 – Fall Arrest Systems

CONTACT HOURS: 7.5 hours
CEU: 2.3 / **COST:** \$140

Get an overview of the latest state-of-the-art technology used to help protect workers from falling and current OSHA requirements. See website for occupation-specific prerequisites.

TO REGISTER

Call toll free (855) 565-7929 or (904) 565-7929.

Email OTIEC@fscj.edu.

Visit www.fscj.edu/otiec.

501 West State Street
Jacksonville, FL 32202

NONPROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 3804
JACKSONVILLE, FL

Florida State College at Jacksonville provides equal access to education, employment, programs, services and activities and does not discriminate on the basis of age, race, color, national origin, sex, disability, religious belief, or marital status. The College Equity Officer has been designated to handle inquiries regarding the non-discrimination policies and may be contacted at equityofficer@iscj.edu.

Florida State College at Jacksonville is a member of the Florida College System and is not affiliated with any other public or private university or college in Florida or elsewhere.

Florida State College at Jacksonville is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award the baccalaureate and associate degree. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30039-4097, or call (404) 679-4500 for questions about the accreditation of Florida State College at Jacksonville. The Commission is to be contacted only if there is evidence that appears to support an institution's significant non-compliance with a requirement or standard.