Produced by the Health and Safety Department, the University of Edinburgh
[image: ][image: The Health and Safety Department Colour Logo]

	GM Risk Assessment Form 3: Genetically Modified Animals

	A GM risk assessment is required for any work involving the possession or use of genetically modified animals and related materials. Please complete this form and email it to your GM Biological Safety Officer (GMBSO) to submit it to your GM Biological Safety Committee (GMBSC). The School GMBSO provides advice to Principal Investigators on GM risk assessment and HSE notification. You should read the guidance provided on GM risk assessment and biological safety on the Biosafety Unit website. Please complete the boxes that apply to your work.


	Section 1 Basic Details

	Title of project
	

	Local reference number
	

	HSE reference number
	

	Principal investigator
	

	School / Institute
	

	Date of application
	

	Location of work (Building and room numbers)
	


	Section 2 Project

	This section should describe the project, host organisms, vectors and genetic materials which should be reasonably detailed but not exhaustive.

	2.1: Description of the project and activities including the methods to be used and the purpose of the genetic modification

	


	2.2: Host organisms

	


	2.3: Vector systems

	


	2.4: Genetic inserts or materials (eg origins, nature of genetic modifications and intended functions)

	


	Section 3 Risk Assessment

	This section should describe any potential risks to humans and or the environment. It should include a clear and explicit justification of any statements made about the risks with a logical explanation and any relevant evidence or references. The level of risk is estimated using the matrix given at the end of this form and then stating the risk as either Effectively zero, Low, Low / Medium, Medium or High.

	3.1 Risks to human health

	3.1.1: What are the novel hazards to human safety (eg toxicity, allergenicity, behavioural, human disease reservoir) posed by the GM animal

	


	3.1.2: Describe the GM animal’s potential to be more toxic to humans than the parent animal

	


	3.1.3: Describe the GM animal’s potential to be more allergenic to humans than the parent animal

	


	3.1.4: Describe the GM animal’s potential to exhibit any other potential hazards to humans when compared with the parent animal

	


	3.1.5: Does the GM animal pose a greater risk to humans than the unmodified equivalent
	Yes / No

	Note: If a greater risk is posed then the project must be notified to HSE following provisional approval by GMBSC

	


	3.1.6: Does this GM animal work involve the use of any non-GM microorganism or pathogen. If so, is it hazardous to humans
	Yes / No

	


	3.1.7: Does this GM animal work involve the use of any GM microorganism or GM pathogen. If so, is it hazardous to humans 
	Yes / No

	


	3.1.8: Does this work pose a specific risk to susceptible individuals such as immunocompromised people, pregnant women, new mothers, etc. If so, please provide details below.
	Yes / No

	


	3.1.9: Overall assessment of risk to human health (Prior to use of controls)

	Level of risk (Select one)

	Effectively zero / Low / Medium/Low / Medium / High

	3.2 Risks to environment

	3.2.1: What is the capacity of the GM animal to survive, establish, disseminate with and or displace other animals or have adverse effects on animals or plants

	


	3.2.2: What is the potential for transfer of genetic material between the GM animal and other organisms

	


	3.2.3: What is the potential for harmful effects from the products of gene expression

	


	3.2.4: What is the potential for harmful effects from phenotypic or genetic instability

	


	3.2.5: What is the potential for harmful effects from the animal acting as novel animal disease vectors

	


	3.2.6: Will the insert be integrated into the host chromosome in a heritable manner

	


	3.2.7: What is its ability to cause harm to animals

	


	3.2.8: What is its ability to cause harm to plants

	


	3.2.9: What is its ability to cause harm to microorganisms

	


	3.2.10: Does the proposed procedure produce a potential hazard from cloning animal pathogen genes into transgenic animals such as transcapsidation, recombination, virulence or mutability

	


	3.2.11: Does the proposed procedure involve transfer of genes highly novel to animal. If so, what if any hazards are posed

	


	3.2.12: Does this GM animal work involve the use of any non-GM microorganism or pathogen. If so, is it hazardous to the environment
	Yes / No

	


	3.2.13: Does this GM animal work involve the use of any GM microorganism or GM pathogen. If so, is it hazardous to the environment
	Yes / No

	


	3.2.14: Overall assessment of risk to environment (Prior to use of controls)

	Level of risk (Select one)

	Effectively zero / Low / Medium/Low / Medium / High

	3.3 Risk classification for GM animals

	3.3.1 Assign the risk class to human health (Select one)
	Harmful / Non-Harmful

	3.3.2 Assign the risk class to environment (Select one)
	Harmful / Non-Harmful

	3.4 Risk classification for GM microorganisms (Only required if work involves GMM)

	3.4.1 Assign the risk class (Select one)
	1 / 2 / 3


	Section 4 Control Measures to Eliminate or Reduce Risks of Exposure or Release

	This section should describe the types of controls which will be required to carry out the work safely. You must follow the hierarchy of risk control by choosing the most effective control measures needed to safely carry out your work and not just the easiest controls. Please do not include detailed standard operating procedures which should be specified in a separate document.

	4.1: Containment level (Select one)
	1 / 2 / 3

	


	4.2: Containment laboratories or facilities

	Select all that apply
	Laboratory / Animal facility / Plant facility / Other

	


	4.3: Microbiological safety cabinets (MSC) and isolators

	Select all that apply
	Class I / Class II / Class III / Isolator / Other

	


	4.4: Sharps controls

	


	4.5: Special controls

	


	4.6: Personal protective equipment (PPE)

	Select all that apply
	Lab coat / Lab gown / Surgical scrubs / Disposable clothing / Apron / Safety spectacles / Goggles / Face shield / Gloves / Headwear / Footwear / Other

	


	4.7: Respiratory protective equipment (RPE)

	Select all that apply
	Filter mask / Half face respirator / Full face respirator / Powered respirator / Breathing apparatus / Other

	


	4.8: Storage controls

	


	4.9: Transport controls

	


	4.10: Inactivation controls

	Select all that apply
	Disinfection / Autoclave / Fumigation / Incineration / Other

	Disinfection
Please give details of disinfectant(s), method and validation including concentration of disinfectant and contact time (eg supplier’s instructions or local validation).

Autoclaving
Please give details of autoclave method and validation.

All contaminated materials will be inactivated by autoclaving (100% kill) at 121°C or 134°C prior to disposal of waste or cleaning and recycling of reusable laboratory equipment, such as glassware. Autoclaves will be validated by annual (at least) thermocouple mapping and each run will be monitored by continuous chart or digital recording of the temperature / time profile.

Or

All contaminated materials will be inactivated by autoclaving (100% kill) at 121°C or 134°C prior to disposal of waste or cleaning and recycling of reusable laboratory equipment, such as glassware. Autoclaves will be validated by annual (at least) thermocouple mapping and each run will be monitored using chemical indicators (eg Browne TST indicator test strips).

Other
(Please give details of method and validation).


	4.11: Waste disposal routes

	


	4.12: Immunisations (if applicable)

	


	4.13: Instructions, training and supervision

	


	4.14: HSE notification (if applicable)

	


	4.15: Specified Animal Pathogen Order (SAPO) licence (if applicable)

	


	4.16: Plant Health Order (PHO) licence (if applicable)

	


	4.17: Import, export or other licence (if applicable)

	


	Section 5 Emergency Procedures

	This section should describe any emergency procedures used to deal with accidental exposure, release or spillages.

	5.1:Emergency procedures

	


	5.2:Emergency contacts

	Name
	Position
	Telephone

	
	Principal Investigator
	

	
	
	


	Section 6 Emergency Planning

	This section should describe any emergency plan used to deal with serious accidental release. An emergency plan is only required for high risk work.

	6.1: Emergency plan required in case of serious accidental release to protect humans or environment
	Yes / No

	


	Section 7 Approval

	This section should be signed and dated by the assessor, principal investigator and GMBSO.

	7.1: Assessor

	Name
	Signature
	Date

	
	
	

	7.2: Principal investigator

	Name
	Signature
	Date

	
	
	

	As the principal investigator for this project you have a legal responsibility to ensure that all those involved or working on the project have an appropriate level of training and expertise to enable safe working. This includes ensuring that workers read and understand this risk assessment and that all the control measures are in strict accordance with those approved for the project. You should also check for compliance with the control measures.

	7.3: School GMBSO Biological Safety Adviser for GMBSC

	Name
	Signature
	Date

	
	
	


	Section 8 Review

	The risk assessment must be reviewed periodically, at least annually, and immediately if there are any significant changes to the work or where the risk assessment is no longer valid.

	8.1: Assessor

	Name
	Signature
	Date

	
	
	

	8.2: Principal investigator

	Name
	Signature
	Date

	
	
	


	Risk Estimation Matrix

	Consequence of hazard
	Likelihood of hazard

	
	High

	Medium
	Low
	Negligible

	Severe
	High
	High
	Medium
	Effectively zero

	Modest
	High
	Medium
	Medium / Low
	Effectively zero

	Minor
	Medium / Low
	Low
	Low
	Effectively zero

	Negligible
	Effectively zero
	Effectively zero
	Effectively zero
	Effectively zero


Created on 23/08/2018				Page 4 of 7
This document is intended for use by the University of Edinburgh staff and students only and supersedes any documents produced prior to the date on this document. The University of Edinburgh is a charitable body, registered in Scotland, with registration number SC005336

image1.png
D HEALTH
SAFETY


image10.png
D HEALTH
SAFETY


image2.png


