Western Sydney University Safety Inspection Checklist - Laboratory Environments

Useful Hint: To maximise the benefits that can be gained from a workplace inspection activity read the **Western Sydney University Inspection Checklist Information Sheet prior to commencing the inspection**.

Area Inspected:	Date:	Inspected by:
		· · · · · · · · · · · · · · · · · · ·

Item			F	ollow up A	ction(s) (tic	ck one or more	e as required)			
	ок	Not OK	Repair/ Replace Equip	Refer to line manager for action	Refer to staff member for action	Refer to WHS consultative Committee &/or HSR	Contact WHS unit for Advice	Refer to CWF for action	Insert other action	To be taken by whom	Date completed
1.0 Safety Organisation											
A copy of WSU WHS Policy is accessible to & understood by staff											
WHS is an item of business on											
local staff &/or management meetings											
Staff are aware of & able to											
access their local WHS											
committee ∨ representative											
Staff are aware of & trained in											
local emergency management											
procedures											
WHS Emergency Management posters displayed appropriately											
Staff are aware of WSU accident											
& injury reporting procedures											
Workers compensation & injury											
management summaries											
displayed for staff to read											
Risk assessments are carried out											
in consultation with staff using the											
WSU methodology											
A notice board is available to											
display relevant WHS for staff											
&/or students											

Item			F	ollow up A	ction(s) (tic	ck one or more	e as required)			
	ок	Not OK	Repair/ Replace Equip	Refer to line manager for action	Refer to staff member for action	Refer to WHS consultative Committee &/or HSR	Contact WHS unit for Advice	Refer to CWF for action	Insert other action	To be taken by whom	Date completed
2.0 General											
Staff/student induction & training procedures available & followed											
WSU General Laboratory Safety Rules known and followed											
First aid kit easily accessible & upto date											
Staff aware of First aid officer(s) & their contact details											
Floors clean, dry & clear from slip/trip hazards											
Area clear of unwanted materials, old equipment etc.											
Shelving & storage areas stable and not too high											
Access, egress & walkways free of obstruction											
Workbenches, stools &/or chairs available & serviceable											
Open spaces between & under benches, cabinets & equipment accessible for cleaning											
Safe operating instructions available for all machinery, equipment & procedures											
Appropriate international warning signage displayed, adequate & serviceable											
Ergonomic stools &/or chairs are smooth and impervious to facilitate cleaning											
Main services shut off known, labelled & serviceable											

Item			F	ollow up A	ction(s) (tic	k one or more	e as required)			
	ок	Not OK	Repair/ Replace Equip	Refer to line manager for action	Refer to staff member for action	Refer to WHS consultative Committee &/or HSR	Contact WHSunit for Advice	Refer to CWF for action	Insert other action	To be taken by whom	Date completed
Washbasin(s) with potable hot											
and cold water provided near exit											
Personal protective equipment is											
appropriate, available,											
serviceable & worn as required											
Gas taps clearly labelled											
Gas Cylinder storage area											
allocated											
Equipment emergency stops											
visible, tested & serviceable											
Staff using industrial equipment											
hold appropriate certificates of											
competency											
Safe working loads displayed on											
all lifting equipment eg hoists											
No eating/drinking rule known &											
followed or foodstuffs stored											
Damaged, broken, unserviceable											
equipment removed from service											
or isolated & tagged as required											
Waste types segregated, stored and disposed of appropriately											
Empty aerosol cans disposed of											
separately											
Mechanical pipetting used, no											
mouth suction											
Refrigerators/freezers											
appropriate, labelled, secured,											
serviceable & used correctly											
3.0 Dangerous Equipment											
A system has been developed &											
implemented for tagging &/or											
locking out dangerous equipment											
at appropriate times eg in											

Item			F	ollow up A	ction(s) (tic	ck one or more	e as required)			
	ок	Not OK	Repair/ Replace Equip	Refer to line manager for action	Refer to staff member for action	Refer to WHS consultative Committee &/or HSR	Contact WHS unit for Advice	Refer to CWF for action	Insert other action	To be taken by whom	Date completed
preparation for maintenance											
Equipment guarding appropriate, securely installed & serviceable											
Machine 'anti-start' protection installed where appropriate											
Emergency stops are visible, accessible by the user											
Staff &/or students are trained in how to operate dangerous equipment											
Safety information relating to the operation of dangerous equipment clearly visible											
Work area in the immediate vicinity of dangerous equipment											
clearly marked & clear of hazards Appropriate PPE available, serviceable & used											
Pressure vessels (eg autoclaves) regularly serviced & inspected with inspection certificates visible											
4.0 Emergency Management											
Emergency evacuation plan developed, implemented & tested											
Staff aware of & trained in the emergency evacuation plan											
Emergency exits clearly marked Emergency exits not obstructed											
Emergency fire fighting equipment visible & serviceable											
Correct fire extinguishers available & located appropriately											
Spill control measures for											

Item			F	follow up A	ction(s) (tid	ck one or more	e as required)			
itom	ок	Not OK	Repair/ Replace Equip	Refer to line manager for action	Refer to staff member for action	Refer to WHS consultative Committee &/or HSR	Contact WHS unit for Advice	Refer to CWF for action	Insert other action	To be taken by whom	Date completed
chemical, biological and											
microbiological spills available,											
known and used											
Staff are able to access accident,											
injury & hazard reporting forms											
5.0 Ambient Comfort											
Lighting levels adequate for tasks performed											
Measures available to improve air											
temperature, air flow & humidity											
Noise, dust, fumes, vapours etc											
adequately controlled											
6.0 Chemical Substances											
Up to date inventory of all											
chemicals available											
Chemicals stored correctly in											
accordance with regulations											
Approved dangerous goods											
cabinets used where required											
Not stored close to possible											
ignition sources or in fume											
cupboards											
Only minimum quantities of											
chemicals stored in work area											
Chemical storage above eye											
level avoided											
All chemicals & containers											
identified & labelled correctly											
Appropriate containers used & in											
good condition, labels intact &											
free of damage &/or corrosion											

No flammables stored in					
domestic type refrigerators or					
freezers					
Bulk flammables stored in an					
approved facility					
Bottle carrier available & utilised					
Procedures in place for the					
handling of specialty chemicals					
eg hazardous substances such					
as poisons, carcinogens etc					
Spill containment measures					
available & known					
Segregated by dangerous goods					
(hazard) class & stored according					
to compatibility					
MSDSs (supplier/manufacturer)					
available for information					
PPE available, appropriate &					
used					
Procedure for disposing of					
chemical waste developed,					
known & followed					
7.0 Materials Manual Handling					
Appropriate training available &					
implemented					
Risk assessments carried out					
Equipment eg trolleys available,					
serviceable & regularly inspected					
Procedures for carrying out					
specific tasks known, understood					
& followed					
8.0 Electrical					
Electrical distribution boards have					
appropriate earth leakage &					
overload protection					
A program for the tagging &					
testing of portable electrical					
equipment is fully implemented					

	 		_	1	1	Г
All electrical leads are in good						
repair & not a trip hazard						
All electrical equipment is safe to						
operate						
Adequate power points are						
available & in good condition						
Room electrical isolation switches						
clearly labelled & accessible						
Approved power boards in use						
(double adaptors prohibited)						
Equipment maintenance isolation						
procedures developed and						
implemented						
9.0 Emergency Equipment						
Labelled, serviceable, accessible						
Eye washes & showers regularly						
tested						
Pointed out to students at						
beginning of semester						
10.0 Clothing & Equipment						
Staff & students aware of & follow						
minimum dress requirements eg						
coats, shoes etc						
Students aware that failure to						
adhere to dress requirements						
could compromise participation						
Appropriate eye protection						
available & worn						
11.0 Compressed Gases						
Stored, secured, placarded &						
restrained appropriately						
Regulators appropriate,						
serviceable & vented when not in						
use						

Cylinders serviceable,		1				
segregated & clearly marked as						
"In Use"						
Empty cylinders clearly identified						
and separated from full cylinders						
Associated pipe work						
appropriate, serviceable, labelled						
PPE readily available & used for						
changing cylinders						
MSDS information readily						
available & accessible						
Cylinders isolated when not in						
use (ie valves closed)						
"Testing for leaks" procedure						
developed, implemented &						
followed						
Flammable materials separated						
from oxidising cylinders						
Leak sensors or alarms if						
installed serviceable, tested &						
calibrated periodically						
Area adequately ventilated						
Redundant piping & equipment						
removed						
Trolley for moving cylinders						
available, serviceable & used						
12.0 Vacuum Equipment						
Pump belt guarded						
Glass dewars wrapped & or						
shielded						
Shielding used when in use						
Glass desiccators under vacuum						
stored/shielded appropriately						
Regular inspection of equipment						
conducted to ensure its integrity						
Standard operating procedures						
incorporating safety instructions						
available						

Appropriate PPE available,						
serviceable & used						
13.0 Biological						
Contaminated waste procedures						
developed, implemented &						
followed to comply with AQIS &						
other regulations						
Sharps management procedures						
developed, implemented &						
followed						
MSDS available for any						
hazardous material						
PPE available, appropriate &						
used						
Micro-organism risk group						
category & containment						
procedures followed						
Safe microbiological practice and						
aseptic technique known & used						
Cultures of micro-organisms						
clearly identified/labelled and						
stored appropriately						
Appropriate decontamination						
procedures known and used						
Work surfaces decontaminated						
appropriately after use						
Work involving biological agents						
as designated by the IBRSC is						
assessed & certified by IBRSC					Eg	
Recombinant DNA project work is assessed & certified by the					Advise	
OGTR through the IBRSC					IBRSC	
PC2 facilities have been					Eg	
registered with OGTR & regularly					Advise	
inspected by the IBRSC					IBRSC	
14.0 Radiation						
All work is approved by the						
IBRSC						
וטולטט						

A II	1		I	1	1	
All work complies with WSU						
Radiation Safety Guidelines						
Waste storage procedures						
developed & implemented						
MSDSs available						
Premises registered with EPA						
Devices containing sealed						
radioactive sources registered						
with EPA (eg neutron probe)						
Appropriate monitoring						
equipment is available & tested						
regularly (eg geiger counters etc)						
Personal monitoring procedures						
are implemented & followed						
Spill containment &						
decontamination procedures						
available & known						
Shielding is provided, adequate &						
serviceable						
Materials securely stored						
PPE is available, appropriate &						
used						
Records of purchase, storage &						
disposal kept up to date & copy						
sent to IBRSC/WHS Unit annually						
15.0 Exhaust Equipment &						
Filtration						
Serviceable, test date visible						
Sashes open & close freely						
High efficiency filtration installed,						
appropriate, sealed, dedicated &						
serviceable						
Discharge directly outside with						
effective dispersal						
16. Other Items (insert as required)						