[bookmark: _GoBack]LABORATORY SELF- INSPECTION CHECKLIST

For each item check Yes, No, or N/A. Take corrective action for “No” items.

	Y
	N
	N/A
	General Safety

	
	
	
	1. Housekeeping is satisfactory - floors clear, dry and free of slip hazards; bench tops (including hoods) reasonably organized and clean?

	
	
	
	2. Area around fire extinguishers, pull alarms, emergency showers, eye wash and electrical panels kept clear?

	
	
	
	3. Eye wash present, clearly labeled and flushed weekly?

	
	
	
	4. Fire extinguisher present, mounted, accessible, seal intact, date tested?

	
	
	
	5. Eighteen-inch vertical clearance maintained from fire sprinkler heads?

	
	
	
	6. Food and drink absent?

	
	
	
	7. Refrigerators/freezers labeled either “Food & Drink Only” or “No Food & Drink”?

	
	
	
	8. Extension cords and power strips not daisy chained and no permanent extension cords in use?

	
	
	
	9. No exposed wiring or damaged electrical cords?

	
	
	
	10. Personal protective equipment available and used?

	
	
	
	11. Personnel are trained on chemical hazards?

	
	
	
	12. Emergency contacts current?

	
	
	
	

	
	
	
	Hazardous Materials & Waste

	
	
	
	13. Chemical inventory is current?

	
	
	
	14. SDSs are kept in a central location?

	
	
	
	15. All containers, including non-hazardous chemicals and wastes, legibly labeled with the full chemical or trade name and hazard warning when needed?

	
	
	
	16. Chemical and waste containers in good condition and closed except during use?

	
	
	
	17. All waste containers have “Hazardous Waste” label?

	
	
	
	18. Incompatible materials segregated?

	
	
	
	19. Flammable liquids >10 gallons (including flammable waste and acetic acid) stored in flammable liquid storage cabinets?

	
	
	
	20. Flammables that are refrigerated are placed in explosion-proof or flammables refrigerators only?

	
	
	
	21. Storage in fume hoods minimized and sashes kept closed when not in use?

	
	
	
	22. Hazardous material spill cleanup kits and first aid kits available?

	
	
	
	23. Biohazardous waste managed properly?

	
	
	
	24. Gas cylinders properly secured, labeled, and stored?

		August 2015

