University of British Columbia

Department of Materials Engineering
Project Planning Sheet

	Project Title
	

	Researcher/Grad Student
	

	Faculty Supervisor
	


Equipment Requirements

List relevant types/pieces of equipment to be used and the types of activities involved in the research (e.g. 

pressure leaching, etching, SEM studies, etc. This should help you consider equipment hazards associated 
with your work. 
	Equipment to be used
	Types of activities in the research

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	


SAFETY PLAN

The supervisor or his/her designate needs to review and sign the safety plan.

	Supervisor or designate 
	Name
	Signature


Use additional sheets as needed.
	Hazard
	Risk Level

(H/M/L)
	Control Measure*


	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	* See Risk Management Hazard Analysis Guidelines, mtrl.ubc.ca > Safety. Risk level is a qualitative assessment of severity of risk. It is a product of probability of occurrence (the hazard is experienced) and severity of consequences.


WASTE HANDLING SAFETY PLAN

The supervisor or his/her designate needs to review and sign the waste handling plan.

	Supervisor or designate 
	Name
	Signature


	Wastes to be generated
	Chemical incompatibilities *
	Consequences of combining incompatible chemicals 

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


* Lists of incompatible chemicals can be found on-line. General guidelines are to keep separate: oxidizers and reducing agents (e.g. organic compounds, fuels, metals and inorganic reductants); acids and bases; bases that can generate toxic acid gases (e.g. sulfides and cyanides) and acids; organic chemicals and inorganic chemicals. There are many others as well. (A common hazardous waste situation is combining nitric acid waste and organic compounds; this can result in explosions!)
ENVIRONMENTAL PLAN

The supervisor or his/her designate needs to review and sign the environmental plan.

	Supervisor or designate 
	Name
	Signature


	Environmental Hazard/

 Waste Product
	Emergency Procedures and Spill Containment Measures
	Waste Disposal Arrangements

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


3
1

