	[image: image2.jpg]


	New Employee/Student 
Lab Safety Orientation

Check List 


This document is a Microsoft Word Table and is intended to be customized for each lab/location.
When applied to multiple locations in a single building, all room numbers must be included. 
	Date:


	New Employee/Student Name (Print)


	
	Job Title (when applicable)

	Building:


	Room:

	Department:


	PI:


	Item #
	[image: image1.png]


	These items were discussed

	
	
	Outside of lab

	1. 
	
	Location of nearest building exit/stair well

	2. 
	
	Location of nearest fire alarm pull station

	3. 
	
	In the event of a building evacuation our group’s rally point is located:________________________________

	
	
	Inside Lab

	4. 
	
	Emergency exits, location and must be kept clear

	5. 
	
	Eyewashes (how many?) ____locations and must be kept clear

	6. 
	
	Showers (how many ?) ____locations and must be kept clear

	7. 
	
	Fire extinguishers (how many?)____ types and locations

	8. 
	
	Safety Glasses must be worn at all times and where to find them

	9. 
	
	Lab Coats, must be worn, where to hang, and laundry policy

	10. 
	
	Gloves must be worn,  what types, and were to find them

	11. 
	
	Spill kit(s)  location:______________ and how to use

	12. 
	
	Waste accumulation area is located _________ 

	13. 
	
	Waste accumulation rules- labeled/secondary containment/capped 

	14. 
	
	Waste pick ups are called in by ___________________ (who?)

	15. 
	
	Natural gas shut off valve is located___________(when applicable)

	16. 
	
	Sharps disposal

	17. 
	
	Fume hood operation, alarms

	18. 
	
	Fume hood emergency setting (when applicable)

	19. 
	
	Room emergency exhaust (when applicable)

	20. 
	
	Emergency procedures (refer to poster on wall and review with new employee)

	21. 
	
	Ignition Sources within 24” of the floor include__________

	22. 
	
	Electrical boxes/kill switch for power located______________

	23. 
	
	Chemical Storage: flammable cabinet, acid, base storage

	24. 
	
	

	25. 
	
	

	
	
	Specific hazards in this lab (examples)

	26. 
	
	HF- hazards, handling instructions, PPE, calcium gluconate is located______________

	27. 
	
	Nano materials, hazards, handling instructions, PPE

	28. 
	
	Lasers

	29. 
	
	

	30. 
	
	

	31. 
	
	

	32. 
	
	

	33. 
	
	

	34. 
	
	

	
	
	Training Required to Work in This Room

	35. 
	
	Must be completed by ____________________

	36. 
	
	Right to Know

	37. 
	
	Basic Lab Safety

	38. 
	
	Waste Handling

	39. 
	
	Fire Safety

	40. 
	
	Fire Extinguisher Training

	41. 
	
	

	42. 
	
	

	43. 
	
	

	44. 
	
	

	45. 
	
	

	46. 
	
	


	New Employee/Student Signature


	

	Date


	


	Person Giving the Orientation 

Name (print)
	

	Name (sign)


	

	Date


	Job Title


PI retain original for your records. 
