
UNITED NATIONS
UNITED

NATIONS

Globally Harmonized System of
Classification and Labelling of
Chemicals (GHS)

Tenth revised edition

Rev. 10

GLOBALLY HARMONIZED SYSTEM OF CLASSIFICATION AND LABELLING OF CHEMICALS

Printed at United Nations, Geneva
2308796 (E)–May 2023–568

ST/SG/AC.10/30/Rev.10

United Nations publication
Sales No. E.23.II.E.1

ISBN 978-92-1-117304-8

The Globally Harmonized System of Classification and Labelling of Chemicals (GHS) has been
developed through cooperation between the International Labour Organisation (ILO), the
Organization for Economic Co-operation and Development (OECD) and the United Nations on the
basis of a mandate given in Agenda 21 by the 1992 United Nations Conference on Environment and
Development (UNCED) in Rio de Janeiro.

The GHS addresses classification of chemicals by types of hazard and proposes harmonized
hazard communication elements, including labels and safety data sheets. It aims at ensuring that
information on the physical hazards and toxicity of chemicals is available in order to enhance the
protection of human health and the environment during the handling, transport and use of these
chemicals. The GHS also provides a basis for harmonization of rules and regulations on chemicals
at national, regional and worldwide levels, which is also an important factor for trade facilitation.

While Governments, regional institutions and international organizations are the primary audiences
for the GHS, it also contains sufficient context and guidance for those in industry who will ultimately
be implementing the requirements which have been adopted.

Adopted in December 2002 by the Committee of Experts on the Transport of Dangerous Goods
and the Globally Harmonized System of Classification and Labelling of Chemicals, the GHS is
regularly updated, revised and improved as experience is gained in its implementation. The
Plan of Implementation of the World Summit on Sustainable Development (WSSD), adopted in
Johannesburg in 2002, encourages countries to implement the GHS as soon as possible.

The tenth revised edition of the GHS contains various new or revised provisions addressing, among
others, the classification procedure for desensitized explosives (chapter 2.17); the use of non-animal
testing methods for classification of health hazards (in particular, skin corrosion/irritation (chapter
3.2), serious eye damage/irritation (chapter 3.3) and respiratory or skin sensitization (chapter 3.4));
further rationalization of precautionary statements to improve users’ comprehensibility while taking
into account usability for labelling practitioners; and the review of annexes 9 and 10 to ensure
alignment of the classification strategy, guidance and tools on metals and metal compounds with
the provisions for long-term aquatic classification toxicity in chapter 4.1.

https://unece.org/transport/standards/transport/dangerous-goods/ghs-rev10-2023

