[image: image1.jpg]:

1884

PRIFYSGOL

BANGOR

IINIVERSITY

GENERAL CHEMICAL SAFETY INSPECTION CHECKLIST
	Building:
	Areas Inspected:

	Occupiers of Area:

	Inspected By (name and signature):
	Date:

	CHEMICAL STORAGE

	Item
	YES
	NO
	Comment / Action

	Is there an accurate inventory for the chemicals?
	
	
	

	Is there a system to control the purchase of chemicals?
	
	
	

	Is there a system to ensure specific items eg drug precursors are notified to the Registrar’s Office?
	
	
	

	Are MSDS Sheets available for the chemicals?
	
	
	

	Are COSHH Assessments available for the chemicals used / experiments undertaken?
	
	
	

	Are stored liquid chemicals in a suitable bund?
	
	
	

	Are chemicals stored safely in the lab ie no risk of being knocked over and glass items below head height?
	
	
	

	Are chemicals clearly labelled with what they are, associated hazards and date / owner (if applicable)?
	
	
	

	Are incompatible chemicals stored separately?
	
	
	

	Are specific chemicals ie poisons and drug precursors stored in a lockable cabinet with key access restricted?
	
	
	

	Are minimum quantities of chemicals stored in the laboratory / work area?
	
	
	

	WASTE

	Item
	YES
	NO
	Comment / Action

	Are waste chemicals labelled as waste and stored in a suitable location until final disposal?
	
	
	

	Are facilities available for different chemical waste streams ie solid waste, liquid waste?
	
	
	

	Are bins clearly marked with their waste stream? Including general waste?
	
	
	

	Is there a dedicated sink for acceptable liquid waste? Is the sink clearly marked?
	
	
	

	Are waste chemicals disposed of promptly?
	
	
	

	Are records kept of the chemicals disposed of?
	
	
	

	CHEMICAL USE – STAFF / STUDENT KNOWLEDGE

	Item
	YES
	NO
	Comment / Action

	Are General Lab Rules displayed ie PPE, no eating, drinking?
	
	
	

	Do staff / students know where COSHH Assessments / MSDS documents are kept?
	
	
	

	Do staff / students understand the hazards associated with their work, good hygiene practice etc?
	
	
	

	Can evidence of training in the safe use of chemicals be provided?
	
	
	

	Do staff / students know what to do in an emergency ie fire, first aid, personal contamination?
	
	
	

	Do staff / students know what action to take in the event of a chemical spill?
	
	
	

	Are they aware of the CLP Regulations coming into effect in June 2015 ie change in symbols / phrases?
	
	
	

	PPE AND SPILL KITS

	Item
	YES
	NO
	Comment / Action

	Are suitable gloves in a range of sizes freely available?
	
	
	

	Are suitable goggles and masks freely available?
	
	
	

	Are all staff / students wearing lab coats, gloves etc?
	
	
	

	Are chemical spill kits available with instruction on how to use them?
	
	
	

	FUME HOODS

	Item
	YES
	NO
	Comment / Action

	Does the Fume Hood have an in-date test sticker affixed to it?
	
	
	

	Is the safe working sash height indicated?
	
	
	

	Are all flow meters working?
	
	
	

	Are all fume hoods clean and tidy with no evidence they are used for general storage?
	
	
	

	Are containers in the fume hood labelled with the date, owner, chemical and associated hazards?
	
	
	

	Are vents clear of obstructions?
	
	
	

	GASES

	Item
	YES
	NO
	Comment / Action

	Are gases / gas cylinders labelled with their content and the direction of flow if applicable?
	
	
	

	Do regulators have in date inspection labels affixed?
	
	
	

	Is there a central gas isolation point if bench mounted gas taps are present?
	
	
	

	Are instructions displayed on the action to take if a gas is leaking?
	
	
	

	HAND WASH FACILITIES

	Item
	YES
	NO
	Comment / Action

	Are hand wash sinks available with a hand wash only sink sign displayed?
	
	
	

	Are sinks clean and tidy?
	
	
	

	Are paper towels and soap provided?
	
	
	

	GENERAL

	Item
	YES
	NO
	Comment / Action

	Does electrical equipment have an in date PAT Test label?
	
	
	

	Is there electrical equipment that shouldn’t be there ie stereo?
	
	
	

	Are details of the local First Aider provided?
	
	
	

	Are a First Aid box and Eye Wash available? Are their contents in date?
	
	
	

	Is there an Emergency Shower? Is this clean with evidence of legionella tests undertaken?
	
	
	

	Are Fire Action Notices displayed detailing what action to take in a fire / if the fire alarm sounds?
	
	
	

	Are appropriate fire extinguishers available and which have been inspected in the last year?
	
	
	

	Are fire exits / fire escape routes clear?
	
	
	

	Is the area generally clean and tidy with items stored safely ie no trip hazards, heavy / glass items stored above head height?
	
	
	

General Chemical Safety Inspection Checklist

Page 6 of 6

