

TEXAS TECH UNIVERSITY
College of Arts & Sciences™

Department of Chemistry and Biochemistry

Chemical Safety Committee
July 19, 2012
Agenda

1. Announcements/Discussion
 - a. Peer Safety Evaluations Reminder
 - b. New Member: Dr. George Tamas
 - c. Website: <http://www.myweb.ttu.edu/sgodambe/safety.php>
2. Chemical Hygiene Plan: Last date for revision is July 27th
3. Peer Evaluation Template
4. Policy for Faculty Who are Away for Extended Periods
5. PPE Policy
6. Safety Information Packets: Committee
 - a. Possible Contents
 - i. Divisional Information – Still Need
 - ii. Common Use Rooms – Still Need
 - iii. Sample Protocols – In progress
 - iv. Sample SOP – In progress
 - v. EH&S Information – In progress
 - vi. Waste Stream Analysis - ?
 - vii. Incident Report and how to fill one out – Amanda (Finished)
 - viii. Phone Numbers – In Progress
 - ix. EH&S Safety Survey Checklist – Amanda (Finished)
 - x. Training - ?
 - xi. How to Keep a Lab Notebook –
 - xii. How to Read an SDS
 - xiii. Sample SDS – Acetone (Finished)
 - xiv. ?
7. Continuing Education and Professional Development: Discussion
8. Old Business
9. New Business
10. Next Meeting