

Refrigerated Equipment Decontamination Checklist

Where equipment is surplus to requirements but is in good condition/working order you should attempt to transfer it to another College/School/Institute within the University.

If this is not possible, or if the equipment is beyond its useful life, then it must be disposed *via* the University appointed supplier for the disposal of WEEE. Information on disposal procedures can be found on SEPS web site. [University of Glasgow :: Safety & Environmental Protection Services :: Waste](http://www.gla.ac.uk/safety-environmental-protection-services/waste)

In all cases the equipment must be correctly decommissioned & decontaminated prior to transfer or disposal

Upon decommissioning & decontamination a 'Safe for disposal' notice must be affixed in a prominent place on EACH PIECE of equipment.

This notice can be downloaded at http://www.gla.ac.uk/media/media_292014_en.pdf

Responsible Person		Job Title		Email/phone No	
Origin of equipment		Building		Room No	

Equipment description	Asset No	PAT No
(eg Underbench fridge, Fridge/freezer/-80 freezer/centrifuge)		
1		
2		
3		
4		

Actions taken	Done?	Signature	Name	Date
All items including chemicals and biological materials have been removed				
Equipment has been completely decontaminated and presents no chemical/biological/radiological or other hazard				
All internal and external hazard warning signs have been removed				
'Safe for disposal' sign has been attached to equipment				
Other (give details)				

A separate checklist should be completed for each room/area in which the equipment is located and **this record should be retained for one year.**

Full Name

Signature

Date

School/Institute etc

Unit/department