

Concordia University Laboratory/Workshop/Studio Inspection Checklist

Room number: [Click here to enter text.](#)

Inspection Date: [Click here to enter text.](#)

PI / Room Responsible: [Click here to enter text.](#)

Department: [Click here to enter text.](#)

P = Pass

F = Fail

N/A = Not Applicable

General Laboratory Safety

Checklist Items	P	F	N/A	Comments	
				Good/OK	Improvement Required
1. Lab Environment					
1.1 Lighting of the laboratory	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Adequate <input type="checkbox"/> Good condition	<input type="checkbox"/> Missing <input type="checkbox"/> Replacement required
1.2 Temperature of laboratory	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Adequate	<input type="checkbox"/> Too hot <input type="checkbox"/> Too cold
1.3 Ventilation / room pressure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Adequate <input type="checkbox"/> Negative Pressure <input type="checkbox"/> Exhaust grille clean	<input type="checkbox"/> Inadequate <input type="checkbox"/> Positive pressure <input type="checkbox"/> Exhaust grille dusty
1.4 Ceiling tiles	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> In place <input type="checkbox"/> Free of stains / leaks	<input type="checkbox"/> Missing <input type="checkbox"/> Stained or water leaks
1.5 Laboratory doors	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Closed <input type="checkbox"/> Locked when no-one	<input type="checkbox"/> Open <input type="checkbox"/> Always unlocked
1.6 Food and beverages	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> No food/beverages	<input type="checkbox"/> Food/drinks stored in lab <input type="checkbox"/> People eating/drinking in lab
1.7 Bench tops	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Ordered / clean <input type="checkbox"/> Uncluttered	<input type="checkbox"/> Messy / dirty <input type="checkbox"/> Cluttered
1.8 Aisles / floors	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Accessible/free of obstruction <input type="checkbox"/> Clean	<input type="checkbox"/> Cluttered <input type="checkbox"/> Slip/trip hazard <input type="checkbox"/> Equipment/items on floor <input type="checkbox"/> Require cleaning / maintenance
1.9 Shelves / general storage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Adequate <input type="checkbox"/> Clean	<input type="checkbox"/> Shelves sagging <input type="checkbox"/> Overloaded <input type="checkbox"/> Objects overhanging <input type="checkbox"/> Heavy objects above eye level
1.10 Personal clothing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Personal clothing stored separately from laboratory clothing	<input type="checkbox"/> Lab coats are not kept separated from street clothing
1.11 Hooks for lab coats	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Hooks available for lab coats	<input type="checkbox"/> No hooks for lab coats
1.12 Personal belongings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Personal belongings kept separate from areas where hazards are handled or stored	<input type="checkbox"/> Personal items in lab
1.13 Dedicated office area work	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Dedicated paper/computer work areas used for paperwork and report writing	<input type="checkbox"/> Computer areas / computer work not segregated from work stations
1.14 Lab / Space Cleanliness	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> No dust over equipment <input type="checkbox"/> No dust on exhaust grill <input type="checkbox"/> No mold in the space	<input type="checkbox"/> Dust over equipment <input type="checkbox"/> Dust on exhaust grill <input type="checkbox"/> Mold in the space

2. Personal Protective Equipment			
2.1 Lab coats	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Available <input type="checkbox"/> Worn in lab only <input type="checkbox"/> Removed outside labs	<input type="checkbox"/> Lab coats absent in lab <input type="checkbox"/> Lab coats not closed in lab <input type="checkbox"/> Worn outside labs/restricted areas
2.2 Clothing	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Long sleeves/pants worn <input type="checkbox"/> Minimum skin exposed	<input type="checkbox"/> Shorts/Capri's/skirts worn <input type="checkbox"/> Skin exposed
2.3 Footwear	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Closed shoes worn in lab	<input type="checkbox"/> Open shoes/sandals/slippers <input type="checkbox"/> High heels
2.4 Eye Protection	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Safety glasses available <input type="checkbox"/> Safety glasses worn <input type="checkbox"/> Goggles/face shields available	<input type="checkbox"/> No safety glasses <input type="checkbox"/> Prescription glasses no side-shields <input type="checkbox"/> No goggles / face shields available
2.5 Gloves	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Gloves available <input type="checkbox"/> Gloves worn inside lab <input type="checkbox"/> Gloves match hazard types <input type="checkbox"/> Not required	<input type="checkbox"/> Gloves not available <input type="checkbox"/> Gloves not worn in lab <input type="checkbox"/> Inappropriate gloves used <input type="checkbox"/> Gloves worn outside lab
2.6 Other PPEs Type of hazard:	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Available / used: <input type="checkbox"/> Respiratory <input type="checkbox"/> Noise <input type="checkbox"/> Corrosives / Mercury <input type="checkbox"/> Other: _____	<input type="checkbox"/> Not available <input type="checkbox"/> Inappropriate for hazard <input type="checkbox"/> Not worn in lab <input type="checkbox"/> Broken / bad condition
2.7 Long hair	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Tied up	<input type="checkbox"/> Lose/not tied up
3. Emergency Measures			
3.1 Evacuation procedures	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Displayed in lab	<input type="checkbox"/> Absent/unreadable <input type="checkbox"/> Outdated <input type="checkbox"/> Information missing
3.2 Laboratory Exits	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Accessible/free of obstruction	<input type="checkbox"/> Obstructed <input type="checkbox"/> Slip/trip hazards present
3.3 Fire extinguishers	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Accessible/free of obstruction <input type="checkbox"/> Located in designated area <input type="checkbox"/> Labelled/inspected recently	<input type="checkbox"/> Obstructed <input type="checkbox"/> Badly located <input type="checkbox"/> Not inspected/label absent
3.4 Sprinkler heads clearance (18")	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Free	<input type="checkbox"/> Obstructed
3.5 First aid kits	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Available <input type="checkbox"/> Accessible/free of obstruction <input type="checkbox"/> Stocked with supply list <input type="checkbox"/> Appropriately stocked	<input type="checkbox"/> Not available <input type="checkbox"/> Not accessible <input type="checkbox"/> Supply list missing <input type="checkbox"/> Items missing/expired
4. Safety Equipment			
4.1 Eyewash stations	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Accessible/free of obstruction <input type="checkbox"/> Clean <input type="checkbox"/> Capped <input type="checkbox"/> Tagged/tested/logged <input type="checkbox"/> Functioning properly <input type="checkbox"/> Signage present	<input type="checkbox"/> Obstructed <input type="checkbox"/> Dirty <input type="checkbox"/> Caps absent or not capped <input type="checkbox"/> Not tagged or tested recently <input type="checkbox"/> Not functioning well/low pressure/high temperature <input type="checkbox"/> Signage absent
4.2 Safety showers	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Accessible/free of obstruction <input type="checkbox"/> Tagged/tested/inspected <input type="checkbox"/> Signage present	<input type="checkbox"/> Obstructed <input type="checkbox"/> No tag/not tested/no records <input type="checkbox"/> Signage absent
4.3 Fire blankets	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Available <input type="checkbox"/> Accessible/free of obstruction <input type="checkbox"/> Stored correctly	<input type="checkbox"/> Not available <input type="checkbox"/> Obstructed <input type="checkbox"/> Absent/not properly stored
4.4 Emergency switches (power, gas)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Clearly identified <input type="checkbox"/> Accessible/free of obstruction	<input type="checkbox"/> Not identified <input type="checkbox"/> Obstructed

4.5 Fume hoods	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Clean/good condition <input type="checkbox"/> Sash closed when not in use <input type="checkbox"/> Glass intact <input type="checkbox"/> Flow monitor/alarm functional <input type="checkbox"/> Fume hood label present	<input type="checkbox"/> Not working/beeping/alarm <input type="checkbox"/> Sash left open <input type="checkbox"/> Glass cracked <input type="checkbox"/> Flow monitor/alarm not working <input type="checkbox"/> Fume hood label torn/absent
4.6 Emergency communication system	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Functioning communication system provided between lab and outside.	<input type="checkbox"/> Telephone not available
5. Training Compliance			
5.1 Lab occupants have up-to-date training(s)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Lab personnel trained <input type="checkbox"/> All trainings up-to-date	<input type="checkbox"/> Lab personnel not trained <input type="checkbox"/> Training outdated <input type="checkbox"/> No records of training
5.2 Visitors	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Visitors, maintenance/janitorial staff, etc. entering the laboratory are trained and/or accompanied <input type="checkbox"/> Lab occupants aware of requirement regarding supervision of visitors	<input type="checkbox"/> Lab occupants unaware of requirement regarding supervision of visitors
6. Laboratory Equipment			
6.1 Electrical lab equipment connections (does not apply to computers)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Equipped with ground plugs <input type="checkbox"/> Properly grounded <input type="checkbox"/> Not connected to extension cords <input type="checkbox"/> Wires in good condition	<input type="checkbox"/> No ground plugs <input type="checkbox"/> Not properly grounded <input type="checkbox"/> Connected to extension cords
6.2 Electrical lab equipment wiring	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> In good conditions <input type="checkbox"/> Secured along walls/benches <input type="checkbox"/> Away from flammables <input type="checkbox"/> Away from water/sinks	<input type="checkbox"/> Cut/torn/wiring exposed <input type="checkbox"/> Running freely/unsecured <input type="checkbox"/> Close/touching flammables <input type="checkbox"/> Close/touching water/sinks <input type="checkbox"/> Power bars on lab floor
6.3 Emergency red outlets (continuous power supply)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Used for critical equipment only	<input type="checkbox"/> Critical equipment not connected <input type="checkbox"/> Used for non-critical equipment
6.4 Microwave labelled "Lab Use Only"	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Present	<input type="checkbox"/> Absent/torn/unreadable
6.5 Vacuum pumps	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Belt guards in place <input type="checkbox"/> Filter or exhaust in fume hood	<input type="checkbox"/> No belt guards in place <input type="checkbox"/> No filter/exhaust directly in lab
6.6 Impervious material for lab furniture and surfaces	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Surfaces and furniture in good condition <input type="checkbox"/> Surfaces and furniture in non-absorbent material <input type="checkbox"/> Chairs: non-absorbent fabric	<input type="checkbox"/> Damaged work surface(s) <input type="checkbox"/> Fabric-covered chairs present in lab <input type="checkbox"/> Chairs: absorbent fabric
6.7 Syringe use	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Syringe needles are not bent, sheared and/or re-capped <input type="checkbox"/> Use of sharps (needles, blades, etc.) is limited	<input type="checkbox"/> Syringe needles are bent, sheared and/or re-capped <input type="checkbox"/> Syringe needles are not readily disposed of after use <input type="checkbox"/> Syringe needles are removed from syringes prior to disposal
6.8 Mercury equipment	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Non-mercury equivalents used <input type="checkbox"/> Equipment using mercury properly exhausted <input type="checkbox"/> Mercury spill kit present	<input type="checkbox"/> Mercury instruments used <input type="checkbox"/> Equipment using mercury not exhausted <input type="checkbox"/> Mercury spill kit missing / incomplete
6.9 3-D printer Filaments used: <input type="checkbox"/> PLA	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Equipment properly exhausted or enclosed	<input type="checkbox"/> Equipment not exhausted or enclosed

<input type="checkbox"/> ABS <input type="checkbox"/> Nylon <input type="checkbox"/> Polyester <input type="checkbox"/> Polystyrene <input type="checkbox"/> Other: _____			
---	--	--	--

Chemical Safety (Not Applicable)

Checklist Items	P	F	N/A	Comments	
				Good/OK	Improvement Required
7. Chemical Storage					
7.1 Chemical containers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Good condition <input type="checkbox"/> Capped	<input type="checkbox"/> Cracked/leaking/rusted <input type="checkbox"/> Caps missing
7.2 Chemicals properly segregated	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Properly segregated	<input type="checkbox"/> Mixed: <input type="checkbox"/> Acids & Bases <input type="checkbox"/> Flammables & Oxidizers/Acids <input type="checkbox"/> Oxidizers/Organic Acids
7.3 Office/desk areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> No chemicals present	<input type="checkbox"/> Chemicals present
7.4 Storage: flammables (solvents)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Stored in flammable cabinet <input type="checkbox"/> Cabinet identified with appropriate hazard sign	<input type="checkbox"/> Not stored properly <input type="checkbox"/> Storage cabinet not properly identified
7.5 Storage: corrosives (acids & bases)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Stored in corrosive cabinet <input type="checkbox"/> Cabinet identified with appropriate hazard sign	<input type="checkbox"/> Not stored properly <input type="checkbox"/> Storage cabinet not properly identified
7.6 Fridges / freezers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Explosion/spark proof <input type="checkbox"/> Clearly labeled for chemical storage (e.g. flammables) <input type="checkbox"/> Interior free of contamination	<input type="checkbox"/> Not explosion/spark proof <input type="checkbox"/> Not identified as chemical storage <input type="checkbox"/> Contamination/spill inside
7.7 Chemical shelf storage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Corrosives/flammables below eye level <input type="checkbox"/> Large amounts/volumes below eye level	<input type="checkbox"/> Corrosives/flammables above eye level <input type="checkbox"/> Large amounts/volumes above eye level
8. WHMIS					
8.1 Chemical inventory	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Updated/done within the last year	<input type="checkbox"/> Not up-to-date/not done within the last year
8.2 Chemical container labelling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Labels present <input type="checkbox"/> Readable	<input type="checkbox"/> Labels missing <input type="checkbox"/> Labels unreadable/partly destroyed
8.3 Safety Data Sheets (SDS)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Accessible to lab personnel <input type="checkbox"/> Available for all chemicals present in lab	<input type="checkbox"/> Not accessible <input type="checkbox"/> Not available or partly missing <input type="checkbox"/> Not ordered / Miscellaneous <input type="checkbox"/> Outdated (>3 years old)
9. Compressed Gas Cylinders					
9.1 Gas cylinder identification	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Properly identified	<input type="checkbox"/> Not identified/label erased
9.2 General gas cylinder usage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Properly chained/secured <input type="checkbox"/> Regulators/tubing in good conditions	<input type="checkbox"/> Not properly secured <input type="checkbox"/> Regulator/tubing in bad conditions
9.3 Flammable gas/oxy-acetylene setups	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Flashback arrestors used <input type="checkbox"/> Check valves used	<input type="checkbox"/> Flashback arrestors not used <input type="checkbox"/> Check valves not used
9.4 Gas cylinder storage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> Properly chained/secured	<input type="checkbox"/> Not properly secured

		<input type="checkbox"/> Caps in place <input type="checkbox"/> Segregation of full/empty <input type="checkbox"/> Stored away from heat sources	<input type="checkbox"/> Not capped <input type="checkbox"/> No full/empty segregation done <input type="checkbox"/> Stored close to heat sources
9.5 Gas cylinder transportation	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Cart with chains used	<input type="checkbox"/> Cart not used <input type="checkbox"/> Chains missing
10. Hazardous Waste Disposal			
10.1 Hazardous waste containers	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Appropriate containers used <input type="checkbox"/> Sufficient amount present <input type="checkbox"/> Closed when not used	<input type="checkbox"/> Wrong containers used <input type="checkbox"/> Overfilled/leaking <input type="checkbox"/> Left open when not used
10.2 Waste container labels	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Clearly labelled <input type="checkbox"/> Chemicals identified	<input type="checkbox"/> No label/torn/unreadable <input type="checkbox"/> Chemicals not identified
10.3 Waste segregation	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Waste properly separated	<input type="checkbox"/> Waste mixed: <input type="checkbox"/> Solids & liquids <input type="checkbox"/> Halogenated & non halogenated <input type="checkbox"/> Chemicals & biohazardous
10.4 Secondary trays/containers	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Present	<input type="checkbox"/> Absent
10.5 Broken glass containers	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Clean broken glass only	<input type="checkbox"/> Other waste present: <input type="checkbox"/> Sharps <input type="checkbox"/> Contaminated glass <input type="checkbox"/> Chemicals
10.6 Sharps	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Disposed in punctured-proof containers	<input type="checkbox"/> Present in other waste containers
10.7 Regular waste/garbage	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> Free of any hazardous waste	<input type="checkbox"/> Presence of hazardous waste: <input type="checkbox"/> Chemicals <input type="checkbox"/> Broken glass <input type="checkbox"/> Sharps/pipettes <input type="checkbox"/> Other contaminated materials

Actions Required

Checklist Item/Section	By When (date)	Follow-up required on