Trainee: _________________________________
PI: _________________________________

Dept: _________________________________
University of California Santa Cruz

Laboratory-Specific Training

Environmental Health & Safety

UCSC Laboratory-Specific Safety Training Checklist
Prior to beginning work with any hazardous materials in UCSC laboratories, all researchers must:
1. Complete mandatory EH&S Laboratory Safety Training
2. Read and understand the contents of the UCSC Lab Safety Manual
3. Know lab-specific facility safety features
4. Receive training on lab-specific processes and procedures, including SOP review and discussion
*Note to PI/Lab Manager/LSR: Add lab group specific activities to this checklist as needed
	Facility Features
Know the location of facility safety features and understand the proper use of facility equipment.

	
	
	

	Initial
	Date
	Learning Activity

	Fire alarm pull stations and fire extinguishers

	Nearest safety shower and eye wash

	Emergency evacuation routes from lab and assembly point

	Facilities systems, including house gas, compressed air, vacuum

	Fume hoods, biosafety cabinets, or other local exhaust ventilation systems

	
	
	

	
	
	

	Procedures and Documentation
Read and understand laboratory policies and procedures; know how to access safety-related information.

	
	
	

	Initial
	Date
	Learning Activity

	Complete EH&S Laboratory Safety Training (Initial)

	Review the UCSC Laboratory Safety Manual and know how to access the manual from the lab

	Know where to find the Safety Data Sheets (SDSs) for chemicals in the lab (http://ehs.ucsc.edu/programs/research-safety/msds.html)

	
	
	

	
	
	

	
	
	

	Initial
	Date
	Learning Activity

	Understand the lab policy regarding proper lab attire (long pants, closed-toe shoes) and personal protective equipment (PPE) (lab coat, safety glasses, protective gloves)

	Know which materials, processes, and/or areas require additional PPE

	Identify acceptable areas for food storage and consumption

	Know proper storage of hazardous chemicals, including segregation by compatibility, secondary containment, and use of safe storage locations such as flammables and corrosives cabinets.

	Review and discuss SOPs for chemicals and processes used in the lab

	Know proper procedures for collection, storage, and disposal of hazardous waste (http://ehs.ucsc.edu/programs/waste-management/hazwaste.html)

	Understand the importance of cleanliness and chemical hygiene in the lab. Recognize that all chemical contamination, regardless of how seemingly insignificant, must be cleaned up immediately.

	Know how to report large or hazardous spills to obtain assistance and inform lab mates and others potentially at risk so they are protected from exposure.

By signing this document, I acknowledge that I have received training regarding each of the above items. I understand that it is my responsibility to know the hazards associated with the materials I use, and to protect myself and others from those hazards. In addition, I will strive to maintain awareness of peripheral or adjacent hazards, whether from others in the lab or from other lab groups. I acknowledge that safety is an inherent responsibility to which each member of the lab must commit. I also recognize that unsafe practices in the lab will not be tolerated.

Name of Trainee (printed)

Name of Trainer (printed)

Signature of Trainee

Signature of Trainer

Today’s Date

Today’s Date

PAGE
2
September 2012

