DECOMMISSIONING OF LABORATORIES
(Facilities Perspective)
PURPOSE: To provide management guidelines for Facilities Management personnel. Further, it is to provide information necessary to inform contractor personnel of past use of facilities, of hazardous, radioactive and biological materials within the vacated areas, and of appropriate decontamination.
HISTORICAL PERSPECTIVE: Laboratories in academic settings may house and utilize hazardous chemicals, radio-nuclides, biohazardous materials. These and other potentially hazardous items may be housed in facilities that contain asbestos, lead, PCB’s, CFC’s, and other potentially dangerous materials. Age of the facility and type of research conducted in the past are accordingly significant issues. Due to the nature of ever-changing science, updating requirements of equipment, facilities and turn over of faculty and employees, it is often difficult to insure that all parties who are potentially involved in personnel or functional usage of laboratories are fully informed of any changes that are to occur. (NOTE: The above does not apply to "Computer Labs!")
DEFINITION AND EXPLANATION: For the purpose of this procedure only, decommissioning will be defined as any action within an existing laboratory where the space occupied will no longer be utilized as a laboratory.
OR
Where renovation or remodel requires construction or modification of permanent fixtures, HVAC, walls, ceilings, floors and floor coverings, plumbing, gas, and electrical modification on a large scale after the laboratory has been vacated by previous occupants. (See Procedure for Vacating a Laboratory at http://www.creighton.edu/EHS/p&p/Vacate_Lab).
PROCEDURE: If a laboratory is vacated by a researcher and is to be re-occupied by another researcher, and no physical change of the facility, then only facility decontamination is required. Decontamination procedure is covered on the website http://www.creighton.edu/EHS/, under "Vacating a Lab".
When there are physical changes to be made to the facility, refer to the "Decommissioning for Renovation/Remodel/Demolition" section to begin full decontamination procedures. Certification of appropriate vacation of the lab and decontamination of same must be provided to Environmental Health and Safety and when applicable to Radiation Safety by the Primary Investigator or his/her Department Chairperson.
Additional references on policy and procedure for vacating and decommissioning of laboratories may be found at: http://ehpnet1.niehs.nih.gov/docs/2000/suppl-6/1015-1022dufault/abstract.html. This is an EPA document abstract, "Reducing Environmental Risk Associated with Laboratory Decommissioning and Property Transfer".
DECONTAMINATION FOR RENOVATION/REMODEL/DEMOLITION:
All too often, there has not been a great deal of thought given to decommissioning of laboratory facilities in relation to Facilities Management and Contractor Safety. As much can also be said of overall environmental concerns related to remodel, renovation, and the demolition of laboratory facilities.
In light of previous uses of the facilities and the possible presence of hazardous and or radioactive materials, it is prudent to ascertain the history of the facility, to insure appropriate decontamination when applicable, and to document these actions. Accordingly, where possible, the following must be accomplished when a lab is to be decommissioned for renovation/remodel/demolition:
1. HISTORICAL SITE ASSESSMENT: To be accomplished by the Planning and Estimating Department of Facilities Management. This will include review of records, drawings, blue prints. It will also be considered to be integral with the design review check off list. This information is to be provided to EH&S and Radiation Safety in order that the below listed actions may be accomplished. 

2. CHARACTERIZATION ASSESSMENT: the Who, How, What,. Where, When, and Why of type of research that has been conducted in the laboratory in the past. 

3. REMEDIAL EFFORT(S): removal of all chemicals, hazardous and radioactive materials, and decontamination of fixtures and equipment.  This must be accomplished through coordination with the Primary Researcher and/or the affected Department Chairperson. 

4. FINAL SURVEY ASSESSMENT: (Review, certification, and documentation of decommissioning of the facility by EH&S and/or Radiation Safety as applicable). This will be accomplished via physical review and examination of the vacated facility and wipe tests as required for radioactive materials. 

PROCESS:
FACILITIES MANAGEMENT
1. When notified by the using department of the intent to remodel, renovate, or demolish an existing laboratory, it will be the responsibility of the Planning and estimating Department of Facilities Management to notify EH&S and Radiation Safety via work order and by e-mail. 

2. Notification to EH&S and to Radiation Safety must be documented and contain specifics which would include but not be limited to: 

a. Proposed action date(s) 

b. Scope of work proposed 

c. Contact personnel 

d. Copies of Blueprints and As Built Drawings when available. 

e. Budget, Fund, and Organization Data. 

1. EH&S and/or Radiation Safety will provide copies of Decommissioning Approval Forms to the Planning and Estimating Department for dissemination as required to contractors and subs. 

2. Contractors are to be briefed regarding safety issues relevant to the project by EH&S and/or Radiation Safety. Briefings are to be scheduled and coordinated by Planning and Estimating. Briefings will be documented and documentation will be maintained by Planning and Estimating as a portion of the project. It is the responsibility of briefed contractors to brief individual contractor employees and subs. 

ENVIRONMENTAL HEALTH & SAFETY & RADIATION SAFETY
1. When the laboratory is an active, functioning laboratory at the time of notification of proposed construction action(s), coordination with P.I.(s) and/or Chairpersons at the earliest possible time is imperative. Coordination regarding evacuation of the laboratory and the removal of all research materials and equipment will be in accordance with guidelines for vacating a laboratory. 

2. If the laboratory is an inactive, non occupied facility, and the lab has not been fully vacated, the previous occupying P.I. and or Department Chair must be contacted regarding complete vacation and certification of decommissioning prior to any construction actions. 

3. EH&S and/or Radiation Decommissioning Approval Forms/Checklist(s) are to be completed and forwarded to the Planning and Estimating Department of Facilities Management 

SITE SECURITY:
It will be the responsibility of the contractor to insure the security of contractor or individually owned tools and or equipment.
CONCLUSION: This procedure was developed to provide guidance regarding safety issues for Facilities Management and Contractor Personnel who will work in former laboratory areas. There may be times where penetrations through walls, and areas unknown at the time of EH&S review may indicate additional review of previously unknown safety considerations. When this occurs, the contractor should notify the Project Manager of the issue, and the Project Manager should notify EH&S for secondary review.
2 Atch:
EH&S Checklist
Radiation Safety Checklist
 
ENVIRONMENTAL HEALTH & SAFETY CHECKLIST 
YES /NO/ NA 
1. Has EH& S been notified of the renovation and decommissioning process? ___ ___ ___ 
2. Have all chemicals been removed/relocated from the facility? ___ ___ ___ 
3. Has all hazardous waste been reported to EH&S and relocated in
preparation for the move? ___ ___ ___ 
4. Has the laboratory been evaluated and tested for Asbestos Containing 
Materials (ACM)? Floor tile, mastic, pipe warp, lab equipment etc.___ ___ ___ 
5.  As abatement of asbestos been accomplished and documented? ___ ___ ___ 
6.  Have fume hoods, biological safety cabinets, refrigerators and lab
    equipment been decontaminated prior to removal from the Facility? ___ ___ ___  

7.  Has certification of appropriate decontamination been received
    by EH&S Chemical Coordinator?___ ___ ___ 
8. Has a copy of certification of appropriate documentation been forwarded
to Facilities Management, Planning and Estimating Dept? ___ ___ ___  
RADIATION SAFETY CHECKLIST 
1. Has Radiation Safety been notified of the renovation/decommissioning ___ ___ ___ 
2. Has the radiation signage and materials present in the laboratory been removed?___ ___ ___ 
3. Are current occupants being relocated? ___ ___ ___ 
4. Is there a previous history of radioactive material usage in the facility? ___ ___ ___ 
5. Are there hoods in the facility, and have they been approved for removal in coordination
   with EH&S___ ___ ___ 
6. Has an exit survey been conducted and completed? ___ ___ ___ 
7. Has the sink trap been certified as non-radioactive? ___ ___ ___ 
