The University of British Columbia Land and Building Services 
Lab Entry Procedures

I-B-20

Work Procedure


Prepared by: 

     UBC HSE – David Bell

     LBS HSE – Gail Townsley,

                          Diane Weiler
Approved by:
Issue Date: 

July 3, 2003

Application
UBC has many laboratories where research experiments are conducted.  The experiments may involve the use of radioactive materials, biohazardous materials, various toxic chemicals as well as physical hazards.  This procedure applies to laboratories where the above materials are in use.  For example, this procedure does not apply to computer labs that are dedicated to computer use.

Land and Building Services Employees are responsible for maintaining services and equipment as well as performing general housekeeping in labs.  In order for employees to perform their work safely, they must be made aware of the all potential hazards and know how to safely respond in the event of an emergency.

Responsibilities

Department Heads, Principle Investigators and Program Administrators

· Understand department responsibilities for ensuring the health and safety of Land and Building Services employees required to work in their laboratories and communicate those responsibilities to all laboratory personnel.  These responsibilities would include removing laboratory equipment and materials, prior to any work being carried out that may interfere with the work or pose a hazard to the workers. All hazardous residuals must be cleaned from all working surfaces.

Laboratory Supervisors/Users

· Ensure all hazardous spills are contained and cleaned up by Lab users. Custodial workers are not permitted to clean up hazardous materials. 

· Ensure all sharps and broken glass is disposed of appropriately by laboratory personnel.

· Ensure laboratory personnel dispose of all hazardous waste appropriately.

· Ensure that the laboratory has been inspected and any material hazards are controlled prior to any Land and Building Services employee commencing work in the lab.

· In Licensed Radioisotope Laboratories, conduct wipe tests on all relevant surfaces and forward results to the Radiation Safety Office to obtain authorization.

· Ensure a Plant Operations “Laboratory Clearance Form” is completed and posted in the lab prior to any non-custodial Plant Operations work being done in the lab other than work being done on Fume hoods.

· If work is to be done on fume hoods in the laboratories, please refer to Procedure IB16 – Fume Hood System Maintenance and Repair Safety Procedures and ensure the “Fume Hood Shut-Down Procedures” form is filled out.
Heads and Sub-Heads

· Contact laboratory supervisor/user to arrange for the completion of the LBS Laboratory Clearance Form for work to be done other than fume hood work. Note: If work is to be done on fume hoods in the laboratories, please refer to Procedure IB16 – Fume Hood System Maintenance and Repair Safety Procedures and ensure the “Fume Hood Shut-Down Procedures” form is filled out.

· Ensure the Radiation Safety Office Authorization is attached as required.

· Equipment and/or any materials that must be moved to provide safe access to the lab for Land and Building Services employees, must be moved by the lab users prior to any scheduled or unscheduled work.

· Ensure workers who are assigned to work in laboratories:

· are trained in safe work procedures for labs, including fume hood lockout procedures if necessary

· know the location of emergency exits

· know the location of and knowledgeable in the use of emergency washing facilities

· are provided with and use the appropriate personal protective equipment requirements

· have received WHMIS training 

· are knowledgeable of waste disposal procedures

· are knowledgeable of spill reporting and/or response procedures

· are aware of restricted areas

Facility Maintenance Supervisors

· Ensure all custodial employees under their direct supervision have had instruction in WHMIS.

· Ensure all custodial employees under their direct supervision receive orientation to any labs they may be asked to work in and are knowledgeable of:

· safe work procedures for labs

· emergency exits

· emergency washing facilities

· personal protective equipment requirements

· waste disposal procedures

· spill reporting and/or response procedures

· restricted areas

Workers

· Review the assigned work for potential hazards prior to starting work.

· Ensure a Laboratory Clearance Form has been completed for other than fume hood maintenance and repair.

· If work is to be done on fume hoods in the laboratories, refer to Procedure “IB16 – Fume Hood System Maintenance and Repair Safety Procedures” and ensure the “Fume Hood Shut-Down Procedures” form is filled out and posted at the worksite prior to starting work Review and understand the Laboratory Clearance Form.

· Contact supervisor if in doubt about any aspect of assigned work.

· Abide by all established policies and procedures.

· Wear all appropriate personal protective equipment.

· Follow all safe work procedures.

Procedure

Plant Operations

Before working in a laboratory, the Laboratory Clearance Form (or if applicable the Fume Hood Shut-Down Procedures form) must be completed by the laboratory supervisor/user and discussed with the responsible head, sub-head or project coordinator.  The completed form must be communicated to all affected workers and posted in a prominent place at the worksite. Each work order that requires work in a lab must have this lab-clearance-form attached.

Rules for Maintenance Workers

1. Lab Supervisors/Users are responsible for assuring that your work area is free from physical, chemical, biological and radiation hazards.

2. Any container, which holds a potentially hazardous material, should be clearly marked with an appropriate label.  These containers must not be moved, handled or disturbed.  If materials need to be moved in order to perform your duties, have the lab supervisor arrange for this to be done and contact your supervisor.

3. In the event of a spill:

a) do not touch or attempt to clean it up
b) evacuate the area

c) close the lab door as you leave and 

d) contact the lab supervisor

4. Wear protective goggles/glasses and gloves while working in the lab.

5.   If you have any questions regarding any aspect of your work in labs, contact the lab supervisor first, then custodial supervisor next, or LBS Occupational Health and Safety.

Facility Management for Custodial Workers

· Only employees who have had WHMIS education may carry out their duties in laboratories.

· The employee must be introduced to laboratory supervisor/user and the duties they will be responsible for performing in the lab must be explained. 

· Any new or reassigned employees must be given an orientation of the lab in which they will be performing their duties. 

· Ensure all employees are knowledgeable of:

· safe work procedures for labs

· emergency exits and evacuation routes

· emergency shower and eyewash locations

· personal protective equipment requirements

· waste disposal procedures

· spill reporting and/or response procedures

· restricted areas

Rules for Custodial/Utility Workers  

1. Containers or materials, except those issued by LBS, must not be moved, touched, disturbed or handled.  If materials need to be moved in order to perform your duties, contact the lab supervisor to arrange for this to be done or in their absence contact the custodial supervisor. (For example, changing lamps above lab workbenches requires the benches to be cleared of all chemical materials) Chemical bottles may be disposed of as regular waste provided they are rinsed and air-dried.  If in doubt, check with lab occupants.

2. In the event of a spill:

a) do not touch or attempt to clean it up
b) evacuate the area

c) close the lab door as you leave and

d) contact the lab supervisor.

3. Wear protective goggles/glasses and gloves in the lab.

4. Do not eat, drink, apply cosmetics, store food or take medication in a lab.

5. If you have any questions regarding any aspect of your work in labs, contact the lab supervisor first, custodial supervisor next or finally, LBS Occupational Health and Safety.

Additional Work Restrictions

Plant Operations workers must not:

· perform maintenance on Bio-Safety cabinets

· move chemicals or lab equipment

· clean up hazardous spills

· empty sharps containers

· dispose of any hazardous materials

Laboratory Access  

Laboratories may have a “Radiation” or “Biohazard” WHMIS symbol on their access doors. These symbols are not posted to restrict entrance nor do they indicate any health risk to those who enter.  It does, however, indicate a lab clearance form must be appropriately completed signed and posted, prior to the start of the work, if the work to be done in that lab may be affected by the particular lab hazard. Plant Operations workers must not touch any surface within the lab that is identified as a hazard and must respect the status of experiments being done in the lab.  

References
British Columbia Occupational Health and Safety Regulations referred to in the development of this procedure: (Regulations can be found online at: http://regulation.healthandsafetycentre.org/s/Home.asp)

Part 3  
Rights and Responsibilities

Part 4 
General Conditions


Part 5

Chemical and Biological Substances

Part 6
Substance Specific Requirements

Part 7

Ionizing and Non-Ionizing Radiation

Part 30
  Laboratories

Laboratory Health and Safety Handbook, WBC pamphlet

UBC LAND AND BUILDING SERVICES

LABORATORY CLEARANCE 

(For work to be performed other than Fume Hood System Maintenance and Repair (see I-B-16))
Building:
Laboratory Room Number:

Laboratory Supervisor:
Contact Number(s):

Department:

Prior to entering the laboratory to perform any assigned work, Plant Operations personnel must contact the laboratory supervisor/user and obtain clearance to enter the lab.

Possible Hazards: (Note: The laboratory supervisor/user must indicate if these items have been in use in the lab): 

         Lab Chemical
      Radiation

         Bio-Hazards
      Magnetic Fields

         Lasers
      Other: (please specify)


Prior to starting work, Plant Operations Personnel and Lab Supervisor must establish:

Scope of work to be performed & define the work area.


List the equipment that must be moved.  (The laboratory supervisor/user must move equipment or apparatus):


Will other energized equipment or experiments in process affect worker safety?

Will the shutdowns of fume hoods or services affect the safety or operations of others?

Laboratory Supervisor must:

If chemicals or biohazards have been used in the lab, ensure work surfaces in this lab are clean and free of any residual contamination and complete this form as documented verification that the area is safe.

If the working surface or equipment to be worked on bears the warning label “Caution Radioactive Materials”, the lab supervisor shall provide written authorization from the Radiation Safety Office that the equipment is free of radiation hazards. Attach authorization to this form.

Remove all chemicals and hazardous products from the defined work area, prior to initiation of the work.

Ensure that no laboratory work, that could expose worker to hazards during the course of his work, shall be conducted in the vicinity of the defined work area 

The undersigned laboratory supervisor/user hereby verifies that the work area is free of biohazardous, chemical or radiation contamination and that all other hazards are appropriately controlled.

Name
Position
WO#

Plant Operations must:

Ensure lockout procedures are followed.  (Tagged and locked out all switches, valves, heat sources, pressure, etc. associated with the work to be performed)

Sign off the form below that the work has been completed:

Name
Position
WO#

Signature
Date

Please post signed copy at worksite 

Laboratory Safety Clearance

Renovation and Maintenance Activities

UBC-HSE SUMMARY

Land and Building Services employees are responsible for maintaining services and equipment, making renovations as well as performing general housekeeping in laboratories.  Many laboratories make use of hazardous chemicals, radioactive materials or infectious organisms. In order for employees to perform their work safely in a laboratory, they must be aware of any hazards and know how to react in the event of an emergency.

To facilitate communication and ensure that all hazards have been removed or controlled prior to work beginning, principal investigators or their designates are required to complete the attached LBS Laboratory Clearance Form. Copies of the form will be distributed as needed by Facility Mangers as part of their coordination of the work activity.

Department Heads, Principle Investigators and Program Administrators have role in ensuring that requirement for allowing Land and Building workers to be able to work safely in laboratories is communicated to all responsible laboratory personnel. 

Laboratory Supervisors/Users must ensure the lab is in a safe condition. The following actions may be required:

· Laboratory equipment and materials that may interfere with the work or pose a hazard to the workers must be removed.

· Any hazardous residuals must be cleaned from all working surfaces. (Custodial workers are not permitted to handle hazardous materials.)  

· Ensure all sharps, broken glass and hazardous waste is disposed of appropriately by laboratory personnel.

· Ensure that the laboratory has been inspected and any material all hazardous spills are contained and cleaned up by lab users.

· hazards are controlled prior to any Land and Building Services employee commencing work in the lab.

In Licensed Radioisotope Laboratories, conduct wipe tests on all relevant surfaces and forward results to the Radiation Safety Office to obtain authorization.

A Land and Building Services “Laboratory Clearance Form” is to be completed and posted in the lab before any non-custodial Plant Operations work is begun. A copy of the form is provided on the reverse.

Health, Safety and Environment,  June 2003


1


6

