Inspection Checklist: Biosafety Level 1

Department of Biosafety, Ministry of Natural Resources and Environment

Applicant/JBK Ref No.:	Inspector:				
Premise:	Date:				
Principal Investigator:	Time:				
Check () in the appropriate box that best describes the laboratory in which work will be performed.					
A. Laboratory Facilities		Yes	No	NA	Details/Comment
Is a universal biohazard symbol for BSL 1 posted the laboratory? Do the sign include name, and ph laboratory supervisor or other responsible personness.	one number of the				
2. Do laboratories have a sink for hand washing?					
3. Is furniture in the laboratory capable of supportin and uses?	g anticipated loads				
Are spaces between benches, cabinets and equiport cleaning?	ment accessible for				
5. Are bench tops impervious to water and resistar solvents, acids, alkalis, and other chemicals?	nt to heat, organic				
6. Is furniture including bench tops in the laborate non-porous material that can be easily cleaned?	ory covered with a				
7. Are laboratory windows that are open to the escreens?	exterior fitted with				
8. Is an autoclave for pre-treatment of laboratory wa	stes is available?				
9. Is an eyewash fountain is readily available in the la	boratory?				
10. Is an effective integrated pest management progr managed appropriately?	amme in place and				
B. Safety Equipment		Yes	No	NA	Details/Comment
11. Is there first aid kit available?					
12. Are suitable PPE available and used by laboratory	personnel?				
13. Is there any storage equipment to keep GM mater (Example refrigerator)	rials				
14. Are the equipment is regularly maintained?					
15. Is there a fume hood for working with hazardous of	hemicals?				
C. Work Practices		Yes	No	NA	Details/Comment
16. Is there any bio hazardous materials handled in the	e laboratory?				-

Inspection Checklist: Biosafety Level 1

Department of Biosafety, Ministry of Natural Resources and Environment

17. Do personnel wash their hands before leaving the lab?		
18. Are mechanical pipetting devices used?		
19. Is there a signage available for prohibiting from eating, drinking, smoking, handling contact lenses, applying cosmetics, and storing food for human consumption in the lab?		
20. Are work surfaces decontaminated with an effective disinfectant on completion of work especially after spills or splashes of bio hazardous materials?		
21. Is a sharp bin available for disposal of and all syringes/ needles/ sharps?		
22. Are re-usable sharps properly cleaned and disinfected?		
23. Is there a biological spill kit available?		
24. Are all wastes that are contaminated with bio hazardous materials autoclaved or decontaminated?		
25. Have all personnel been provided information about hazards and risk about their work activity?		
26. Are laboratory waste segregated into dedicated waste bins and labelled properly?		
D. Records and Documents For :		
27. Procurement and transfers of GMO/LMO		
28. Biological material /LMO inventory		
29. SOPs for contained use activity		
30. Staff training and competency		
31. Equipment maintenance		
32. Decontamination and validation		
Additional comments/observations and recommendation :		

Inspection Checklist: Biosafety Level 1 Department of Biosafety, Ministry of Natural Resources and Environment

bepartment of biosafety, willistry of Natural Nesources and Environment	
Inspector's Signature:	
Date:	