

Revision 2017-11

Biological Agent and Toxin Usage Registration
University of Wyoming Institutional Biosafety Committee

Biological agents are organisms, viruses, or toxins derived from a biological source. Registration instructions on the IBC page found under Biological Safety in http://www.uwyo.edu/risk
Complete this form and send to mjd@uwyo.edu. For more information call 766-2723.

For IBC Use: IBC Registration Number: _________________

Date of Approval: _________________

New Project ___
Updated Project ___

1. Principal investigator ____, building_____, office room number____, phone:____
Co-PI (if applicable) ____, building_____, office room number_____, phone:_____
Department: ______
2. Title of project:

3. Describe the project briefly in lay language:

4. Agents or biological toxins:
5. Risk group of agent(s) http://my.absa.org/riskgroups/:

6. Concisely describe the hazards of the agent:

a. Is the agent a select agent?

b. Does the agent produce a lethal toxin? If so describe:

7. Location of experiments (list all locations by building and room number):

8. Location of agent storage:

9. Biocontainment

 a. Physical containment level:

 b. Biosafety cabinet location and certification date:

10. Personal Protective Equipment (PPE) required:

11. Identify pre-exposure vaccines or other medical treatment in advance of working with the agent:

12. Please describe treatment in the event of an accidental exposure and whether it is locally available (public health, IMH, etc.):
13. Location of Pathogen Safety Data Sheet, inventory log, laboratory biosafety manual:
14. Describe or attach laboratory emergency procedures (i.e. spills of chemicals or infectious materials or medical emergency):

15. Do the proposed experiments include infection of animals? Yes or no ___

a. Describe the procedures and study locations.

b. How are animals and animal wastes treated and disposed?

16. Does the experiment involve single containers of cultures greater than one liter? If so how much:

17. Describe agent handling and experimental procedures:
18. Describe decontamination and disposal procedures (autoclave parameters, disinfectants used, etc.):

19. All personnel authorized to handle organisms must complete CITI online training (Basic Biosafety Training and other appropriate modules) before initiating the protocol. Find the link to CITI training at the bottom of the IBC page found in http://www.uwyo.edu/risk
For more information contact uwehs@uwyo.edu.

List personnel authorized to handle organisms and applicable training:
	Personnel:
	CITI Training Completion Date:
	Other Applicable Training:

	
	
	

	
	
	

	
	
	

	
	
	

The information above is accurate and complete. I agree to abide by the following requirements.

Please initial each statement:
___ Be adequately trained in good microbiological techniques.

___ Provide laboratory research staff with protocols describing potential biohazards and necessary precautions.

___ Instruct and train lab staff in (i) the practices and techniques required to ensure safety, and (ii) the procedures for dealing with accidents.

___ Inform the lab staff of the reasons and provisions for precautionary medical practices advised or requested (e.g., vaccinations or serum collection).

___ Supervise lab staff to ensure that the required safety practices and techniques are employed.

___ Correct work errors and conditions that may result in the release of recombinant or synthetic nucleic acid materials.

___ Ensure the integrity of physical containment (e.g., biological safety cabinets) and biological containment (e.g., host-vector systems that preclude survival of the agent outside the lab).

___ Comply with permit and shipping requirements for recombinant or synthetic nucleic acid molecules.

___ Adhere to the IBC-approved emergency plan described above for this project for handling accidental spills and personnel contamination.

___ Submit any subsequent changes (e.g., changes in the source of DNA or host-vector system) to the IBC for review and approval or disapproval.

___ Remain in communication with the IBC throughout the duration of the project (e.g., annual updates and/or major changes to the project).
___ Report any significant problems pertaining to the operation and implementation of the containment practices and procedures, violations of the NIH Guidelines, or any significant research-related accidents and illnesses to the IBC, NIH-OBA, Biological Safety Specialist, and as applicable the Animal or Greenhouse Facility Director, and other appropriate authorities.

Principal Investigator:_______________________________________
Date:___________________

Signature
RETURN THIS DOCUMENT TO: Biological Safety Specialist, mjd@uwyo.edu, or to 101 Wyoming Hall, University of Wyoming. For questions call 766-2723.
Main office: 766-3277 and uwehs@uwyo.edu.
1

