
Laboratory Closeout Procedure

Procedure Overview

Purpose

- To ensure proper decommissioning of laboratory when a faculty member leaves the university or relocates to another laboratory on campus.

Responsibilities

- Department Chair or designee
 - Inform faculty about this procedure
 - Notifies Risk Management and Safety (RMS) at least 30 days before a faculty member will vacate a laboratory
- Principal Investigator
 - Complete the Laboratory Close-Out Checklist and submit to RMS at least 2 weeks prior to vacating the laboratory
 - Work with RMS to properly relocate or dispose of hazardous materials/waste/equipment in the lab
- RMS
 - Conduct pre-closeout assessment
 - Conduct decommissioning inspection
 - Arrange for any disposition of surplus materials/waste
 - Assist with shipping arrangements of chemicals to new facility

Issues to be Considered

- Cleaning/decontamination of laboratory
- Biohazards and Biological Wastes
- Chemicals and Chemical Waste
- Controlled Substances
- Gas Cylinders
- Radioactive Hazards
- Cleaning/Decontamination of Equipment
(Refrigerators/Freezers/Incubators/Centrifuges/
Biosafety Cabinets, Liquid Scintillation Counters, etc.)