LABORATORY SAFETY CHECKLIST

Location:____________________

	QUESTION?
	YES
	NO
	IF NO; ACTION TO BE TAKEN

	Housekeeping:
	
	
	

	Are corridors, gangways, doors etc. kept clear of obstacles?
	
	
	

	Is storage racking/shelving secure and not overloaded?
	
	
	

	Are heavy items stored at lower levels to prevent risk from falling and manual handling?
	
	
	

	Is there a suitable means by which higher shelves can be accessed e.g. step stool or ladder?
	
	
	

	Is there unobstructed access to:-
	
	
	

	 Extinguishers/Firedoors/Emergency Exits;
	
	
	

	 Electrical Isolating Switches;
	
	
	

	 Gas Isolation valves;
	
	
	

	 Emergency Showers/Eye Wash/First Aid Boxes?
	
	
	

	Is rubbish disposed of regularly?
	
	
	

	Are benches cleaned on at least a daily basis?
	
	
	

	Is any spillage cleaned up immediately?
	
	
	

	Are bench/filing cabinet/desk drawers kept closed when not in use?
	
	
	

	Are cables/hoses secured and not presenting a trip hazard?
	
	
	

	Is electrical PAT testing up to date?
	
	
	

	QUESTION?
	YES
	NO
	IF NO; ACTION TO BE TAKEN

	Fire & First Aid Precautions:
	
	
	

	Are fire extinguishers suitable for chemicals and equipment in use?
	
	
	

	Are they readily available and regularly checked?
	
	
	

	Do all staff know the fire alarm sound?
	
	
	

	Are all staff made aware of fire and emergency procedures?
	
	
	

	Are there trained First Aiders for the area?
	
	
	

	Are there clear signs indicating the location of first aid points and the names of first aiders?
	
	
	

	Are first aid boxes available and their contents regularly checked?
	
	
	

	Do staff know the accident/incident reporting procedure?
	
	
	

	
	
	
	

	Safe Systems of Work:
	
	
	

	Have risk assessments been compiled for all work activities and are these available to staff?
	
	
	

	For research/experimental work are potential hazards identified and risk assessments compiled before commencing work?
	
	
	

	Have all staff been given adequate information, instruction and training to carry out their normal tasks safely?
	
	
	

	Is there adequate supervision according to student capability?
	
	
	

	Have COSHH assessments been compiled for all procedures and are these available to staff?
	
	
	

	Are all the control measures identified by assessments in use?
	
	
	

	Is 'Good Chemical Practice' being observed?
	
	
	

	QUESTION?
	YES
	NO
	IF NO; ACTION TO BE TAKEN

	Are fume cupboards and other Local Exhaust Ventilation tests up to date?
	
	
	

	Are lone worker alarms available and serviceable?
	
	
	

	Are staff who may be required to work alone familiar with the procedures to be taken and the use of personal alarms?
	
	
	

	
	
	
	

	Storage of Chemicals:
	
	
	

	Are all chemicals classified according to degree of risk or hazard?
	
	
	

	Are they then stored appropriately (e.g. no incompatible substances in close proximity)?
	
	
	

	Are flammable solvents stored inside sealed containers inside fire resistant enclosures?
	
	
	

	Is the storage within the laboratory of these solvents kept to a minimum?
	
	
	

	Is chemical stock inspected regularly to check for ageing of chemical and/or corrosion of containers?
	
	
	

	Are issues/returns of chemicals to stores controlled?
	
	
	

	Are chemical containers correctly labelled?
	
	
	

	Are redundant chemicals disposed of?
	
	
	

	Are there proper procedures in place for waste disposal?
	
	
	

	
	
	
	

	Gas Cylinders:
	
	
	

	Are empty/full cylinders correctly handled with due care?
	
	
	

	Do staff know not to use excessive force to open/close valves?
	
	
	

	Are all threads kept free from grease, oil and grit?
	
	
	

	Are cylinders used and stored in secure upright positions?
	
	
	

	QUESTION?
	YES
	NO
	IF NO; ACTION TO BE TAKEN

	Are these locations away from doors and stores of chemicals and solvents?
	
	
	

	Are cylinders of flammable, toxic and oxidising gases kept separately from each other i.a.w. local rules?
	
	
	

	Are acetylene and hydrogen cylinders and pipes protected from heat and shock?
	
	
	

	Are valves and regulators regularly examined by a competent person and is a register kept?
	
	
	

	
	
	
	

	Welfare:
	
	
	

	Is there suitable and adequate cloakroom space for clothing not worn during working hours?
	
	
	

	Are cloakroom, lavatories and washrooms adequately cleaned?
	
	
	

	Is there a supply of clean, hot and cold water, nail brushes, hand cleanser (where identified as necessary) and clean towels or other means provided?
	
	
	

	Is the non consumption of foodstuffs and drinks in laboratory areas strictly enforced?
	
	
	

	Is the University Smoking Policy enforced?
	
	
	

	Additional Comments:

Person Completing Check.

Name:_________________________ Signature:__________________________ Date:____________________

Head of Department.

	Comments:

Name:_________________________ Signature:__________________________ Date:____________________

