[image:]

 ENVIRONMENTAL HEALTH AND SAFETY DEPARTMENT
UCCS – DECONTAMINATION STATEMENT

MEMORANDUM

TO: UCCS Surplus Property Office

SUBJECT: Disposal of Surplus Property

Item: ___
I.D. Number:_________________________________ User: ______________________________
UCCS Department: __
Building:________________________________ Room: ___________________________________
Telephone:_______________ E-Mail Address:___

Prior Use: (Hazardous Materials or Agents)

Cleaning / Decontamination Procedure:

Information Provided By: __

Comments:

Approved For Disposal: ____________________________Date: _________________________

NOTE: EHS must visually inspect equipment before approval to surplus the item will be given. Contact EHS at the number below to schedule an inspection. Please have the rest of this form filled out prior to the inspection.

LSM Appendix P: Decontamination Statement		Page 1 of 1
image1.png
Environmental
UCCS: Health and Safety

UNIVERSITY OF COLORADO

COLORADO SPRINGS

