

[image: image2.png]8.9
==
UNIVERSIDAD
ANA G. MENDEZ

UAGM

Vice Presidency for Academic Affairs
Office of Research Integrity and Compliance
IBC Form 9 IBC Number:
Risk Assessment Form

Completion of this form is required with every protocol/ proposal submitted to the IBC. If you intend to use, handle and/or store infectious biological agents or chemical substances that presents a risk or potential risk to the health of humans and/or animals. Refer to the IBC Policy and Procedures in order to make a risk assessment of the biohazardous or chemical materials based on the Risk Group (RG) of the agent (RG-1, RG-2). SDSs can be obtained at: http://www.hazard.com/msds/. Please retain an SDS in your laboratory for all registered materials.
	 FORMCHECKBOX
 New assessment

	 FORMCHECKBOX
 Resubmitted assessment

	I. Basic Information

	1. Principal Investigator Name:
	     

	2. E-mail:
	     

	3. Phone/ Fax:
	     

	4. Department/School:
	     

	5. UAGM Campus:
	     

	6. Funding Agency (if applicable):
	     

	7. Project Title:
	     

	8. Laboratory Location:
	     

II. Additional Information

	1. Mentor/ Co-investigator’s Name:
	     

	2. E-mail:
	     

	3. Phone/ Fax:
	     

	4. Department/School:
	     

	5. AGM Campus:
	     

III. Risk Assessment

Complete every column of Table with the information requested, based on the biological agents and/ or chemical substances to be used in the proposed protocol/ proposal. Add more rows if necessary.
	Chemical reactant, enzyme/ culture media, biological agent
	Storage (including temperature)

	Describe the handling of the listed item. Include Personal Protective Equipment and containment procedures required during handling.
	Waste Disposal
Include decontamination procedures that will take place in order to assure safe and proper waste disposal.

	Example:

Isopropanol
	Safety cabinet for flammable chemicals
Less than 83°C (181.4°F)
	Lab coat, gloves and protective goggles.
	Isopropanol is added to several buffers commonly used for DNA extraction procedures therefore, flow through containing any of the buffers will be discarded in a labelled waste container and kept in the Preparatory Lab (L-114) until a licenced professional waste disposal service dispose of the material.

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

IV. Principal Investigator’s Agreement

I certify that:

a.
All personnel conducting this work have received training on the specific hazards associated with the biological agent and/ or chemical reactants. They are also trained in the specific safety equipment, practices, and behaviors required during the course of using, storing or disposing this agents/ substances and use of these facilities.

b.
Spills, equipment or facility failure (e.g., ventilation failure), and/or any breakdown in procedure that could result in potential exposure of laboratory personnel and/or the public to hazardous material will be reported to the Office of Research Integrity and Compliance.

c.
Any significant proposed changes in my handling, storing or disposing of materials that may affect the risk assessment previously approved, will be reported to and shall be approved by the IBC before the change is implemented.

     /     /     /

Signature of Principal Investigator
(mm/dd/yy)

     /     /     /

Signature of Dean

(mm/dd/yy)
P.O. Box 21345 San Juan, PR 00928-1345, IBC-09

Phone: 787-751-0178 ext. 7195, 7197

FAX: 787-759-6411,
Revised (6/10/2020)
 http://uagm.edu/compliance
Page 2

[image: image1]