Request for Disposal of Individual Containers of Hazardous Waste

Fill out this form, save it to your hard drive, then email it as an attachment to safety@vims.edu

	Originator

     

	Department

     
	Date

     

	Building

     

	Room #

     
	Phone #

     

	Identification of Waste

Use Chemical or Generic Name – Do Not Abbreviate or Use Chemical Formula

	Chemical Components (% of each)
	Total Quantity

in Container
	Size & Type

of Container

	     

	     

	     

	HAZARDS

Check all hazards that apply.

	      Explosive

      Poisonous Gas or Liquid

      Ignitable Liquid

 Est. Flash Point       ˚C
      Organic Peroxide

      Flammable Solid

      Corrosive – Est. pH      
	      Oxidizer

      Reactive

      Irritant – Intensive Lachrymator
      Irritant – Skin Irritant / Sensitizer

      Other Hazards (describe below)

	For Safety Office Use:

WEIGHT __________________________

This material is properly described, has descriptive labels,

and is in a proper container for handling.
