Biosafety Program University of Colorado				
Laboratory Biosafety Checklist				
PI first name: email:				
PI last name: best la	ab contact			
username: 🔹 lab con	ntact email			
IBC				
application #:	Inspected by:			
Inspection Date: Time	BSL-1			
Lab Location:				
Department:	BSL-2 Yes			
BSL-1 Audit Checklist				
A. Contamination Control 1. Proper decontamination procedures used Yes No N/A				
B. Exposure Control				
1. Sharps handled with caution, disposed of properly Yes No N/A				
2. Aerosols and splashes are minimized Yes No N/A				
3. Personal protective clothing provided/used Yes No N/A				
-Safety glasses used when there is a splash risk Yes No N/A				
-Gloves are worn if skin on hands is broken or has a rash Yes No N/A				
-Mechanical pipettors available/used Yes No N/A				
4. No eating, drinking, applying cosmetics, handling contact lenses, or storage of food in lab				

C. Inventory Control

1. Work with approved agents and protocols Yes No

2. Waste is decontaminated, disposed of, packaged, and labeled correctly Yes No N/A

N/A

Biosafety Program University of Colorado		
Laboratory Biosafety Checklist		
D. Training		
1. Applicable trainings have been completed by all lab personnel Yes No N/A		
E. Engineering Controls		
1. Emergency contact information posted outside lab		
2. Autoclave is available, used, and checked for effectiveness Yes No N/A		
3. Eye wash is available Yes No N/A		
F. Administrative Controls and Documentation		
-Spaces between cabinets, furniture, and equipment are accessible for cleaning		
-Sink for handwashing available		
-Lab does not have carpets Yes No N/A		
-Bench tops are impervious to H20, resistant to heat, organic solvents, acids, alkalis, disinfectant		
-Furniture equipment suitable for intended use Yes No N/A		
2. Records current and accurate Yes No N/A		
3. Biosafety manual readily available Yes No N/A		
4. Access to the laboratory is limited/restricted as appropriate Yes No N/A		
5. Insect and rodent control program, windows not opened unless Yes No N/A fitted with fly screens		

Biosafety Program University of Colorado		
	Laboratory Biosafety Checklist	
BSL-2 Audit Checklist (Citation numbers refer to BMBL sections in the BSL-2 criteria)		
	BSL-1 requirements met □ Yes □ No □ N/	
A.5	Sharps containers are labeled, conveniently located, and puncture resistant. Nondisposable sharps containers are hard- Yes No N/ walled and leak proof. Sharps containers are decontaminated (e.g. autoclaved) prior to disposal or reprocessing	
A.5.0	Broken glassware is only handled by mechanical means. A broom and dustpan or tongs are available Yes No N / for this purpose. A glass disposal container is	
A.9	Posted biohazard signage includes biosafety level, PI name and contact information and lab entry and exit	
A.11	The PI ensures that all lab personnel receive appropriate training on the potential hazards associated with the work involved, the necessary precautions to prevent exposures, and the exposure evaluation procedures. Personnel receive annual updates or additional training as necessary for procedural or policy changes	
B.2	Lab personnel must be offered available immunizations for agents handled or potentially Yes No N / present in the lab	
C.1 8	Class II BSC is used for procedures that have potential to create aerosols or splashes, or for work with high concentrations. Biosafety cabinets have been certified within the last year.	

Biosafety Program University of Colorado		
Laboratory Biosafety Checklist		
C.2 Lab coats are worn while in the lab. Protective clothing is removed and left in the lab before ☐ Yes ☐ No ☐ N/ exiting to non-laboratory areas		
D.1 Doors should be self closing and have locks in accordance with University policies □ Yes □ No □ N/		
D.2 Lab has sink, soap, and towels for hand washing, preferably located near the exit □ Yes □ No □ N/		
D.3 Lab is designed to be easily cleaned (e.g. no carpets, rugs, etc) □ Yes □ No □ N/		
D.4 Spaces between benches, cabinets, and equipment are accessible. Lab furniture is suitable for intended use/loads		
D.4.a Bench tops are impervious to water and resistant to heat, organic solvents, acids, alkalis, and disinfectants		
D.4.b No fabric upholstered/covered furniture or chairs Yes No N /		
D.5 Lab windows that open to the outside are fitted with fly screens \Box Yes \Box No \Box N/		
D.6 BSC not located near doors or windows that can be opened, heavily traveled areas or HVAC grills that may disrupt cabinet's laminar flow		
D.7 Vacuum lines are protected with HEPA filters. Liquid Yes No N / disinfectant traps may be required		

Biosafety Program University of Colorado			
Laboratory Biosafety Checklist			
D.8 Eyewash station is readily available Yes No N /			
D.9 Ventilation should provide an inward flow of air without recirculation to spaces outside the laboratory □ Yes □ No □ N/			
D.11 Methods for decontaminating wastes are available in the facility (e.g. autoclave, chemical disinfection, ☐ Yes ☐ No ☐ N/ incineration, or other validated method)			
Inventory System			
Is there an inventory system in place? \Box Yes \Box No \Box N/A			
Name of Organisms			
Number of Vials			
Location in storage			
Is there a way to account for vials that are used up?			

Biosafety Program

University of Colorado

Laboratory Biosafety Checklist

Are the stocks secured? How?

If you were looking for a particular vial, what is the process for finding it?

BSC #/Location/Certification Date

Lab personnel on file with Biosafety

Biosafety Program University of Colorado

Laboratory Biosafety Checklist

Inspection findings/comments

Follow up needed?


when?

Biosafety Program

University of Colorado

Laboratory Biosafety Checklist