[image: image1.png]University
lls of Sussex

University of Sussex

Biological Safety Committee
Proposal and Risk Assessment for Categorisation of a Procedure Involving Work with Genetically Modified Human and Animal Viruses and Viral Vectors
Guidance of completing Risk Assessments on Genetically Modified Organisms can be found at the HSE website http://www.hse.gov.uk/biosafety/gmo/information.htm
	Title of Project:
	

	
	

	Person responsible:
	

	
	

	Department:
	

	
	

	Date of Application
	

	Location of work

(Building & Room No.)
	

Section 1 Personnel

	Briefly indicate your experience of working with microorganisms and genetically manipulated organisms and any training you have received

	

	Other workers on the project [if known]
	Qualifications
	Experience/Training

	
	
	

Section 2 Project

	Description of the project, including the methods to be used and the purpose of the genetic modification

	

	Will you cultivate on a large scale (e.g. 10 or more litres per culture)? Yes/No

	Host organism

	Vector system

	Origins and intended function of the genetic material involved

Section 3 Risk Assessment

NB: This section should include the justifications for any assessments made and sufficient detail to support them.

Level of risk may be estimated using the matrix given in Appendix 1

Section 3A: Risk to Human Health

	Characteristics of the host virus or viral vector and any hazards associated with it

	Is the viral vector disabled? If so, how?

	Yes/No

	Describe the origin of the virus, the mechanism of attenuation, and its stability in both the parent viral vector and the recombinant vector

	

	Indicate the probability of reversion to the wildtype

	

	Is the viral vector replication competent?

	Yes/No

	Are all potential routes of transmission of the virus known, e.g. those that may occur during a laboratory accident?

	Yes/No

	If yes, will the routes of transmission deliver the virus or its products to tissues where it may be biologically active?

	

	Is there potential for the transmission of the naked nucleic acid?

	Yes/No

	Does the viral vector infect humans or human cells in vitro?

	Yes/No

	Level of Risk:

	Source and characteristics of the inserted gene product and any hazards arising directly from its use

	Describe the nature of the inserted genes and the properties of the final genetically modified viral vector

	

	Does the insert code for a protein with known or suspected physiological, pathological and/or pharmacological effect?

	Yes/No

	Will the viral vector contain any natural or inserted oncogene and/or oncogenic sequences

	Yes/No

	Level of Risk:

	Hazards arising from the alteration of existing pathogenic traits

	Is there reason to suspect that the tissue tropism or host range of the recombinant virus will be any different from that of the parent vector or virus?

	Yes/No

	Is there reason to suspect that the recombinant virus may have altered susceptibility to host defence mechanisms?

	Yes/No

	 e.g. Will normal immune status be compromised by the recombinant

 virus
	Yes/No

	 Will vaccination protect against the recombinant virus?

	Yes/No

	Is the recombinant virus likely to have any effect upon an immunocompromised host beyond those normally expected with the parental host

	Yes/No

	Will viral susceptibility to anti-viral drugs (if available) be affected by the genetic modification?

	Yes/No

	Could the route of transmission of the recombinant virus be altered?

If so, what are the predicted effects of the recombinant viruses in tissues which it would not normally infect?

	Yes/No

	Level of Risk:

	Potential hazard of harmful sequences within the virus being transferred to related viruses

	

	Level of Risk:

	The overall likelihood that, in the event of exposure, the GM virus could cause harm to human health

	

	Level of Risk:

	Assign the provisional containment level:

1 2 3 4

(Circle as appropriate)

Section 3B: Assessment for Environmental Harm

Note: If the answer to a question is Yes, provide brief details

	What is the capacity of the GMM to survive, establish, disseminate with and/or displace other organisms?

	Is there reason to suspect that the recombinant virus may have enhanced environmental survival factors; e.g. enhanced tolerance to UV, temperature, desiccation etc?

	Yes/No

	Are all potential routes of transmission or escape of the virus to the environment known e.g. following a laboratory accident?

	Yes/No

	If yes, will the recombinant virus or its products gain access to organisms in which effects may be manifested?

	Yes/No

	Level of risk:

	What is its ability to cause harm to organisms other than humans?

	Is the host pathogenic to organisms other than humans?

	Yes/No

	Does the insert code for a protein with known or suspected inhibitory, detrimental, or other physiologically active effect on any organisms other than humans?

	Yes/No

	Is there a potential for harmful effects of gene expression on other organisms?

	Yes/No

	Will the recombinant virus alter infectivity or interactions with host defence mechanisms?

	Yes/No

	E.g. Will the normal status of host defence systems be compromised by the recombinant virus?

	Yes/No

	Is the recombinant virus likely to have enhanced effects on a weakened host or one lacking normal vigour beyond those normally expected with the parent virus?

	Yes/No

	Will viral susceptibility to control agents be affected by genetic modification?

	Yes/No

	Will the insert cause changes in the host range of the virus?

	Yes/No

	Is there reason to suspect that the tissue tropism of the recombinant virus in host organisms will be different from that of the unmodified virus?

	Yes/No

	Level of risk:

	What is the potential for transfer of genetic material between the GMM and other organisms?

	

	Level of risk:

Section 3C Final Activity Class

	Assign the final activity class:

1 2 3 4

(Circle as appropriate)

Section 4 Control Measures Monitoring, and Inactivation

	Provide details of the control measures to be used to protect human health and the environment and the means by which their use and effectiveness will be monitored. This must include details of the inactivation procedures to be employed for waste contaminated with GMMs , the expected degree of kill and any appropriate validation procedures.

	

Section 5: Emergency Planning

	Does your departmental safety plan provide adequate protection and provision for emergency action in case of accidental release?

If no, give details of specific extra safety measures which will be applied to the project.

	Yes / No

Departmental Signatures
Signed: ..
Date…………….

(Supervisor of work)

Signed: ..
Date:....................

(Departmental Biological Safety Officer)

Signed: ..
Date:....................

(Head of Department)

Laboratory inspected and approved to be operating at the containment level required

Signed: ..
Date:....................

(Departmental Biological Safety Officer)

Approval for the project

Signed: ..
Date:....................

(Chair of the Biological Safety Committee)

Appendix 1: Matrix for estimation of level of risk

[Consequence x likelihood = risk of causing harm

	
	Likelihood of Hazard

	Consequence of Hazard
	High
	Medium
	Low
	Negligible

	Severe
	High
	High
	Medium
	Effectively Zero

	Medium
	High
	Medium
	Medium/Low
	Effectively Zero

	Low
	Medium/Low
	Low
	Low
	Effectively Zero

	Negligible
	Effectively Zero
	Effectively Zero
	Effectively Zero
	Effectively Zero

PAGE
1

