

HS726**Cessation of Laboratory Activities Checklist****UNSW**
AUSTRALIA

The purpose of this checklist is to assist researchers to ensure that the laboratory space is left in a satisfactory safe condition once a project is completed. The completed checklist is then given to the Principal Researcher or Head of School or Centre (as applicable).

Name of person completing this checklist BLOCK CAPS:		Position Title:
School:	Building:	Room number:
Date researcher is vacating the premises		

Action Items	Tick when complete
Chemicals	
All chemicals used by the research team have been removed from refrigerators, area under sinks, fume hoods, cabinets, shelves and bench tops and either: <ul style="list-style-type: none"> Are awaiting disposal via the UNSW waste disposal service Have been removed by the UNSW waste disposal service Via a request to the waste service using the chemical waste disposal request form	<input type="checkbox"/>
The Health & Safety (HS) Unit has been contacted for any Schedule 8 Drugs that need to be removed by the Duty Pharmacist at the Department of Health.	<input type="checkbox"/>
Refrigerators have been emptied, defrosted and cleaned as applicable.	<input type="checkbox"/>
Storage areas occupied by this research group have been cleaned: chemical residues, drips and spills are appropriately decontaminated and cleaned up.	<input type="checkbox"/>
All materials involved in decontamination and clean up are labelled and packaged as solid contaminated waste awaiting disposal by the chemical waste contractor.	<input type="checkbox"/>
All bench tops have had disposable liners/covers removed from the work surface, and surfaces have been cleaned.	<input type="checkbox"/>
All keys to lockable chemical storage cabinets have been returned to the appropriate administrative officer.	<input type="checkbox"/>
All Cupboards, cabinets, fridges, fume cupboards and lab benches are empty.	<input type="checkbox"/>
Compressed Gas Cylinders	
Cylinders are properly labelled and secured.	<input type="checkbox"/>
Cylinders not in use are disconnected and capped and returned to storage.	<input type="checkbox"/>
Arrangements have been made for returning empty cylinders to vendors.	<input type="checkbox"/>
Arrangements have been made for the safe transfer of cylinders to be re-located to another work unit if applicable.	<input type="checkbox"/>
For the remaining cylinders, arrangements have been made for the cylinders to be removed by the licensed chemical waste contractor via the HS Unit.	<input type="checkbox"/>
Radioactive Materials	
Arrangements have been made for radioactive materials to be removed to the Radiation Store via the HS Unit.	<input type="checkbox"/>
All formerly radioactive materials(decayed or sublicenceable) have been disposed of by completing a chemical waste form and radioisotopic declaration form and emailing to fmgeneralservices@unsw.edu.au .	<input type="checkbox"/>
All laboratory surfaces have been inspected with an appropriate radiation detector or wipe survey and all areas decontaminated to background levels. A report describing the decontamination process needs to be kept with the laboratories HS records	<input type="checkbox"/>
For staff/students leaving UNSW a final dose report has been supplied by supervisor/Radiation Safety Supervisor (RSS) for the School. This is described in HR leaving document (http://www.hr.unsw.edu.au/forms/HR_37.pdf)".	<input type="checkbox"/>

All radioactive labels have been removed from work surfaces.	<input type="checkbox"/>
Biological Materials	
All work surfaces and storage areas, including walk-in coolers, freezers, refrigerators and incubators have been decontaminated with appropriate disinfectant.	<input type="checkbox"/>
Arrangements have been made for all potentially infectious material to be autoclaved and is awaiting disposal by UNSW's Bio-waste contractor using the request for Biological waste form.	<input type="checkbox"/>
All inside working surfaces of the biological safety cabinets have been decontaminated.	<input type="checkbox"/>
All benchtops, floors, surfaces of equipment, hoods, waterbaths, centrifuges, refrigerators, incubators, walls and sinks etc. have been appropriately disinfected.	<input type="checkbox"/>
Certification of the biological safety cabinet is current.	<input type="checkbox"/>
All sharps have been placed in puncture resistant containers for disposal.	<input type="checkbox"/>
All PC2 signs and other signage no longer applicable have been removed from doors and other surfaces.	<input type="checkbox"/>
Equipment	
All equipment has been disinfected and decontaminated.	<input type="checkbox"/>
Arrangements have been made for the decommissioning, dismantling and disposal of equipment under an approved risk assessment.	<input type="checkbox"/>
All non contaminated broken glass has been placed in a rigid, puncture resistant container and sealed in preparation for disposal.	<input type="checkbox"/>
Records	
A copy of the last current lab/chemical inventory has been provided to the department head.	<input type="checkbox"/>
A record of this completed checklist is to be retained by the Head of School or Centre.	<input type="checkbox"/>
A Laboratory Clearance Certificate is required to be completed certifying that the area is now able to be safely accessed by other personnel and a copy retained by the Head of School/Centre.	<input type="checkbox"/>
Security	
All keys are returned to school/centre office or equivalent.	<input type="checkbox"/>
Other security measures e.g. keypads, and safety equipment is left in a satisfactory state.	<input type="checkbox"/>

I certify that the above area has been decontaminated and all chemical, biological and radioactive hazards have been removed according to the work practices identified above.		
_____	_____	/ /
(Print)	(Signature)	(Date)