Page 1 of 1

6. Waste Management
The UBC Okanagan Campus has programs in place to ensure that the safe disposal of hazardous and non-hazardous wastes has a limited impact on the environment. In order for these waste streams to work effectively, the waste must be properly segregated by each user.
Non-Hazardous Wastes:
For the latest information on recycling and disposing of non-hazardous wastes or E-wastes, please visit the Sustainability Waste Management webpage at www.ubc.ca/okanagan/sustainability/sustcamp/operations/waste.html. In order for materials to be put into the non-hazardous waste stream they cannot have ever contained or have come in contact with any hazardous materials.
Hazardous Wastes

More information on the packaging, storage, handling and removal of hazardous wastes can be found in the Pollution Prevention Manual and on the HSE webpage for hazardous materials management. In addition to the information presented below, a general waste flow chart is found in section 4 of this manual. All hazardous wastes, except e-wastes, are handled and managed by Health, Safety and Environment.
Chemical Wastes:

Proper segregation of wastes helps prevent mixing of incompatible chemicals, reduces disposal costs and helps to identify new streams for future recycling programs. All containers holding hazardous wastes should be kept capped at all times unless being filled. All hazardous wastes should be labelled:

· Using a hazardous waste tag

· With the percent composition and chemical name.
In this laboratory, hazardous chemical wastes are stored: 
.

Flammable materials are restricted in the lab to 25 L (container size) outside of a ULC approved flammable cabinet. Flammable chemicals are mark as flammable on their MSDS. A designation of flammability is given when the flash point of a compound is below 37.8°C.
Biological Wastes
If your lab uses any of the following biological materials in the lab for experimentation, see the biological hazardous wastes document section 3 of this book.

· DNA
· Bacteria
· Plants
· Fungi
· Animals (preserved or unpreserved)
· Blood (human or animal)
· Human bodily fluids
· Animal bodily fluids
· Cell lines
