Sample Laboratory Biosafety Manual for Microbiological Activities
 According to the CDC Biosafety in Microbiological and Biomedical Laboratories (BMBL) 5th Edition found at:

http://www.cdc.gov/od/ohs/biosfty/bmbl5/BMBL_5th_Edition.pdf  
“Each laboratory should develop or adopt a biosafety or operations manual that identifies the hazards that will be encountered, and that specifies practices and procedures designed to minimize or eliminate exposures to these hazards.  Personnel should be advised of special hazards and should be required to read and follow the required practices and procedures.  A scientist, trained and knowledgeable in appropriate laboratory techniques, safety procedures, and hazards associated with handling infectious agents or materials must be responsible for the conduct of work with any infectious agents or materials.  This individual should consult with biosafety or other health and safety professionals with regard to risk assessment.” (BMBL, 5th Edition, Section III, Page 32, Laboratory Practice and Techniques).

                  A laboratory biosafety manual should be readily available to assist investigators, technicians, and collaborators in routine and/or emergency operations using rDNA or infectious materials.  The lab Biosafety Manual should also be available to safety, and emergency response personnel in case of an incident, accident, or an emergency in a specific lab area.  It should be a working document, reviewed periodically, updated as necessary, and readily accessible to all personnel working in a lab or area with infectious and/or recombinant agents - preferably kept in the work area.   
A signature sheet that documents that all appropriate lab personnel working with infectious and/or recombinant agents have read and understand the provided information and/or materials should be a part of the lab Biosafety Manual.  Dates of review by personnel should be on the signature sheet.  (The BMBL requires at least annual updates on training – see above) 
A loose-leaf binder that can easily accommodate changes or new materials is the recommended option for maintaining a laboratory Biosafety Manual.  
 The laboratory biosafety manual should be a living, working document that is an important resource for personnel engaged in the activities using biological and / or rDNA materials.   Its primary focus should be to provide pertinent information to help execute the operations of the lab in a safe and professional manner.  

Contact the URCO (2-3224, comply@ksu.edu) if you have questions or need information regarding the laboratory biosafety manual

Sample Laboratory Biosafety Manual Template
Administrative Information:
  
      Key Personnel: (provide current contact information for all key personnel) i.e. phone #, etc
Principle Investigator:            
Co-Investigator(s): 
Technicians: 
      Building and Lab Room Number: 
      Biological / rDNA agent in use:  
      Date Manual Prepared: 
   Date of items last modified: 
· IBC Registration Document Title, Number(s), and Date Approved: 

· A copy of the IBC Registration Document should be included in the Biosafety Manual 
      IACUC Protocol Number (if applicable): 
      Containment (Biosafety) Level Assigned:  

 FORMCHECKBOX 
 BSL-1  
 FORMCHECKBOX 
 Animal BSL-1  
 FORMCHECKBOX 
 BSL-2    
 FORMCHECKBOX 
 Animal BSL-2   
 FORMCHECKBOX 
 BSL-3  
 FORMCHECKBOX 
 Animal BSL-3 
 FORMCHECKBOX 
 Other
      Biological Agent Information: 
· Biological Agents in Use:  

· Agent specific MSDS sheets and agent information (If available): 
· Susceptible population

· Route of infection 

· Infective dose

· Clinical sign of infection

· Treatment

· Prophylaxis

· Helpful links below:

· Public Health Agency of Canada (http://www.phac-aspc.gc.ca/msds-ftss/index-eng.php)
· Center for Food Security and Public Health (http://www.cfsph.iastate.edu/DiseaseInfo/imagedatabase.htm)
· Center for Disease Control and Prevention (http://www.cdc.gov/OD/ohs/biosfty/bmbl5/bmbl5toc.htm)
· Agent Location and Storage: (specify location and containment equipment for each agent by room, freezer, incubator, hood, etc.) 
· Occupational Health Information: (include targeted fact sheets that specify the agent, and information on occupational risks that may be posed by the agent.  The animal care and use website has a number of fact sheets on occupational risks that could serve as examples for fact sheets for your activities – please consult the Fact Sheets located within the Occupational Health and Safety page)         
· Agent Risk Assessment for Specific Agent and Project: (A comprehensive risk assessment is a critical element of the biosafety manual.  The PI is responsible for identifying what the risks are for lab personnel or others working with the agent in the laboratory.  Examples might be sharps hazards, aerosol hazards, animal bites or exposures, spills, splashes, etc.)  

· Safety and Security/Standard Operating Procedures (SOP’s):  (include copies of applicable SOPs in the binder for things like decontamination, disposal, security, emergency procedures, handling procedures, etc.) 

· Location of spill clean-up kit:
· Agent spill clean-up procedure:
· PPE required: Include PPE requirements for lab access with no agent manipulation, agent manipulation, agent manipulation with potential aerosol production, animal handling, ect.

· Infectious waste disposal: Describe for disposal of liquid and solid waste.
· Sharps policy:
· Aerosol reduction: Describe specific procedures that will be utilized to prevent aerosol production in the lab.

· Security Provisions:  (describe agent security procedures appropriate to assigned agent BSL level)
      Emergency Procedures: (list procedures to be followed in case of an accident such as a spill, injection, ingestion, aerosolization, splash, etc.) 
· Other agent specific actions:
         Known first aid procedures

         Effective disinfectants / neutralizing agents (include location in lab) 
         Known resistance traits introduced into agent(s) 
         Known symptoms associated with exposures to this agent(s) 
      Emergency Notification: 
1.      Call primary investigator (phone #)
2.      Call Campus Police, Security, emergency medical personnel, etc (phone #’s)
       Training:   Records of appropriate training (technical, safety, procedural, etc.) of lab personnel should be included in the Biosafety Manual.  If maintained elsewhere, these records must be available for review by regulatory and compliance personnel.
       Institutional Notification Requirement:  It is the responsibility of the PI to make appropriate notifications in the wake of an occupational exposure, laboratory accident, loss of potential containment, etc.  The IBC and EH&S should be notified of incidents or adverse events involving biological agents or toxins. 
*This manual should be available for review by appropriate campus and / or regulatory personnel upon request 
 Signature Page for Laboratory Personnel

 My signature below affirms that I have received appropriate training for working with the organism(s) described in this biosafety manual, and I have read and understand the contents of the manual.  I know the locations of all safety devices and equipment appropriate for the safe handling and decontamination of this/these organism(s).

  Signature                                                          Date 
 
 ____________________________               ______________________________
 
 ____________________________               ______________________________
 
 ____________________________               ______________________________
 
 ____________________________               ______________________________
