Institutional Biosafety Protocol Change Form

Baylor University

This form is for approval of a substantial change in protocol or biomaterials for a laboratory which has already been approved by the IBC. Approval will be for another full year under the new protocol.
It can be submitted at any time. The IBC Chair can give a provisional approval for some protocol changes, but others may require review by the full IBC before approval may be granted. Thus we request that you please plan ahead in seeking IBC approval.

This form should be submitted as one signed hard copy and one emailed copy to: Chris Kearney, IBC Chair, Dept. Biology, Baylor University, Campus Box 97388. Call 710-2131 or email Chris_Kearney@baylor.edu for additional forms and information. (Keep a copy for your records.)
I. Identification

Principle Investigator__

BU ID# __________________________________

Co-investigator ___

ID# (BU ID# or SS#) ________________
Home department: ____________________ Office Phone: ________________
Campus Address: ___________________________

E-mail address: ___

Project Title:

Funding Agency:

II. Description of Protocol Change
A. Conditions that necessitate submission of an entirely new Approval Form:

(Do not fill out this form if answering yes to any of these questions)

Will the Principle Investigator change?

Will the Biosafety Level change?

Will the type of biohazardous material

change so as to necessitate new safety protocols?

Example 1: You were approved for use of Risk Group 2 viruses but now you wish to use Risk Group 2 fungi.
Example 2: You were approved at BSL2 for the use of human cell cultures but now wish to use viral vectors.

B. Conditions that necessitate submission of this Protocol Change Form:

Will you be using any substantially different host/vector systems?

Will you be making any substantial changes to your protocols?

Will you be changing your approved decontamination protocols?

Will you be adding any new components in the category you are

approved for?

Example 1: You were approved for one RG2 virus but now you wish to add another RG2 virus.

Example 2: You were approved for expressing various proteases in E. coli, but now you wish to express a reductase
Will you be adding or deleting personnel (other than undergraduates)?

Will the biohazardous material be stored/processed in another laboratory?

C. Specific protocol changes

Please provide a full description of all of the changes you reported in Part B above.

A blank space below indicates that you have made no substantial changes.
1.
Genes, libraries and constructs to be used in recDNA work, including the source organism
2.
Hosts for pathogens or target organism for recDNA work
3.
Identity and source of new pathogens, cell cultures, or transgenic organisms

4. Genetic components in the vector(s)

5.
Other additions/deletions/changes
6.
Necessary changes to handling or disposal of new biohazards

7.
 Personnel changes:

(Please provide name, status (grad student, staff, etc.), and BU ID#)

Additions:

Deletions:

What is the past experience of the new personnel at this biosafety level?

What biosafety training will you provide?
Please put a check on the line to confirm your request:

I request IBC approval for the above protocol changes.
In signing this form, I certify that the above information is accurate. I agree to abide by all university and federal guidelines and regulations regarding recombinant DNA, infectious agent, TAT protein, transgenic plant, plant pathogen, and/or human tissues and fluids work.

I understand that the Principal Investigator is responsible for all liabilities related to use of his/her materials.

Principal Investigator Signature

Date

FOR BIOSAFETY COMMITTEE USE ONLY:

Renewal:
APPROVED ____
DISAPPROVED ___

SIGNATURES:

IBC Chair for

Biosafety Committee ______________________________
Date __________

