	Laboratory Biosafety Level 2 Inspection Report

	 IBC#_________

STATE UNIVERSITY OF NEW YORK

UPSTATE MEDICAL UNIVERSITY

Institutional Biosafety Committee

	Lab PI/Contact Person:

	Inspection Date:
	Inspected By:

	Lab Location (Bldg/Rm #)

	Dept:
	Phone #:

	Inspection Type: () Initial () Periodic Comment:

	List of Agents That Will Be Used/Stored:

() Recombinant DNA : () Parasitic:

() Bacterial: () Toxin:

() Viral: () Prion:

() Fungal: () Human:

	Biosafety Level 2 (BSL-2) is suitable for work involving agents that pose moderate hazards to personnel and the environment. It differs from BSL-1 in that 1) laboratory personnel have specific training in handling pathogenic agents and are supervised by scientists competent in handling infectious agents and associated procedures; 2) access to the laboratory is restricted when work is being conducted; and 3) all procedures in which infectious aerosols or splashes may be created are conducted in biological safety cabinets (BSCs) or other physical containment equipment. BSL-2 is appropriate when work is done with any human-derived blood, body fluids, tissues, or primary human cell lines where the presence of an infectious agent may be unknown. If work with any human-derived blood or other potentially infectious human material is to be conducted, personnel are required to take the OSHA Bloodborne Pathogen training facilitated by the Office of Environmental Health and Safety and have the opportunity to take the Hepatitis B vaccination series.

	BSL
	AGENTS
	PRACTICES
	SAFETY EQUIPMENT
	FACILITIES

	2
	Associated with human disease. Hazard: percutaneous injury, ingestion, mucous membrane exposure
	BSL-1 practices plus: Limited access Biohazard warning signs Sharps precautions Biosafety manual defining waste decontamination and medical surveillance policies
	Primary Barriers: Class I or II BSCs or other physical containment devices used for all manipulations of agents that cause splashes or aerosols of infectious organisms Personal Protective Equipment (PPE): lab coats, gloves, face protection as needed
	BSL-1 plus: Autoclave available

	A. STANDARD MICROBIOLOGICAL PRACTICES FOR BSL-2
	YES
	NO
	N/A
	COMMENTS

	1. Is access to the laboratory limited or restricted at the

 discretion of the PI when experiments are in progress?

	
	
	
	

	2. Are hand washing facilities available and do

 personnel wash hands after working with potentially

 hazardous material and before leaving the laboratory?

	
	
	
	

	3. Are eating, drinking, smoking, applying cosmetics and

 food storage forbidden in laboratory areas?

	
	
	
	

	4. Are mechanical pipetting devices used and mouth

 pipetting prohibited?

	
	
	
	

	5. Are policies and equipment in place for working with

 sharps (needles, scalpels, pipettes, broken

 glassware)?

a. Is there a sharps container present and less than ¾

 full?

b. Is there a box for broken glass present?

	
	
	
	

	6. Is care taken to minimize the creation of splashes and

 aerosols?

	
	
	
	

	7. Are work surfaces decontaminated with an

 appropriate disinfectant after completion of work and

 after any spill of potentially infectious material?

	
	
	
	

	8. Are all cultures, stocks, and other potentially

 infectious material decontaminated (such as

 autoclaving) before disposal?

	
	
	
	

	9. Is appropriate signage posted at the entrance to the

 laboratory to include the universal biohazard symbol?

 Note: Posted information must include the following:

 the lab’s biosafety level, the responsible person’s

 name,telephone number, agent information, and

 required procedures for entry/exit.

	
	
	
	

	10. Is an effective pest management program in place?

	
	
	
	

	11. Has the PI provided appropriate training in regards to

 job duties, necessary precautions to prevent

 exposures, and exposure evaluation procedures?

	
	
	
	

	B. Special Practices for BSL-2

	YES
	NO
	N/A
	COMMENTS

	1. Have all personnel entering the lab been advised of the potential hazards and met specific entry/exit requirements (e.g. immunizations)?
	
	
	
	

	2. Have personnel been provided medical surveillance and offered appropriate immunizations for agents that may be present?

	
	
	
	

	3. Is there a policy/procedure in place describing the collection and storage of serum samples from at-risk personnel?

	
	
	
	

	4. Is there a laboratory-specific biosafety manual that includes standard operating procedures for biosafety and is it accessible to lab personnel?

	
	
	
	

	5. Has the PI ensured that all personnel demonstrate proficiency in standard and special microbiological practices before working with BSL-2 agents?

	
	
	
	

	6. Are there durable, leak proof containers available for collection, handling, processing, storage or transport of infectious materials within the facility?

	
	
	
	

	7. Are there procedures in place for the routine

 decontamination of equipment after spills and in

 preparation for servicing?

a. Is there a supply of agent appropriate

 decontamination solution ready for use?

b. Is there a container of disinfectant in the BSC?

c. Are there procedures to decontaminate shared or

 dual-use equipment?

	
	
	
	

	8. Are incidents that result in exposure to infectious materials immediately evaluated and treated according to procedures described in the lab biosafety manual?

	
	
	
	

	9. Are animals and plants not involved in research

 prohibited from the lab?

	
	
	
	

	10. Are all procedures that may produce aerosolization* of infectious materials conducted in a BSC or other physical containment device?

	
	
	
	

*aerosolization can occur from: pipetting, centrifuging, grinding, blending, shaking, mixing, sonicating, opening containers of infectious materials, inoculating animals intranasally, and harvesting infected tissues from animals or eggs.

	C. SAFETY EQUIPMENT

(PRIMARY BARRIERS AND PPE)
	YES
	NO
	N/A
	COMMENTS

	1. Are BSCs, other physical containment equipment or

 PPE used when:

a. Procedures with a potential for creating infectious aerosols are used?

b. High concentrations or large volumes of infectious agents are used?

	
	
	
	

	2. Are lab coats, gowns or smocks worn while working

 with hazardous materials?

a. Are they removed before entering non-laboratory

 areas?

b. Is there a procedure for disposal of protective

 clothing?

	
	
	
	

	3. Are eye and face protection (goggles, mask, face

 shield) used for when manipulations of infectious

 material are performed outside of a BCS or other

 containment device?

	
	
	
	

	4. Are gloves worn and special care taken to avoid skin

 contamination when working with infectious materials

 or animals?

	
	
	
	

	5. Are BSCs maintained properly and certified annually?

	
	
	
	

	6. Are eye, face and respiratory protection used in

 rooms containing infected animals as determined by a

 risk assessment?

	
	
	
	

	7. Do centrifuges have sealed rotors and/or safety cups

 which are only opened inside a BSC?

	
	
	
	

	D. LABORATORY FACILITIES (SECONDARY BARRIERS)
	YES
	NO
	N/A
	COMMENTS

	1. Are all laboratory doors self-closing and have locks?

	
	
	
	

	2. Does the lab have a sink available for hand washing preferably near the exit door?

	
	
	
	

	3. Is the laboratory designed for easy cleaning and

decontamination?

	
	
	
	

	4. Is laboratory furniture capable of supporting loads

 and uses?

	
	
	
	

	5. Are bench tops made of material impervious to

 water and resistant to heat, organic solvents, acids,

 alkalis and other chemicals?

	
	
	
	

	6. If the lab has windows that open, are they fitted with

 fly screens?

	
	
	
	

	7. Are BSCs located away from doors, windows that

 can be opened, heavily traveled areas and other

 possible airflow disruptions?

	
	
	
	

	8. Are vacuum lines protected with HEPA filters or

 their equivalent? Note: A liquid disinfectant trap

 may be required.

	
	
	
	

	9. Is an eyewash station readily available?

	
	
	
	

	10. Are lab chairs covered with a nonporous (no fabric)

 material that can be easily decontaminated?

	
	
	
	

	11. Is there a method available for decontaminating

wastes (e.g. autoclave, chemical disinfection, incineration or other validated decontamination method)

	
	
	
	

	
	INSPECTION FINDINGS
	

	Checklist Number
	Deficiencies
	Corrective Action
	Status

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	IBC Disposition: □ Approved for BSL-2 work □Provisionally approved for BSL-2 work

	Comments:

	IBC Chair Signature: Date:
	BSO Signature: Date:

NOTES:

A. Laboratory Biosafety Manual

If the PI chooses to adapt the CDC’s Biosafety in Microbiological and Biomedical Laboratories (BMBL) as his/her biosafety manual, it can be found at this URL: http://www.cdc.gov/od/ohs/biosfty/bmbl5/bmbl5toc.htm

The components (all of which can be found in the BMBL) of an acceptable biosafety manual include the

following:

1. Biosafety Level Descriptions

a. Standard Practices and Principles

b. Special Practices and Procedures

c. Containment Devices

d. Facility Design

2. Animal Safety Practices (if applicable)

3. Agent Summary Statements

4. Equipment Descriptions

5. Specimen Handling

6. Security

7. Waste

8. Special Laboratory Practices

a. Tissue culture

b. Toxins
B. Other helpful references

1. NIH Guidelines for Research Involving Recombinant DNA Molecules

http://www4.od.nih.gov/oba/ibc/ibcindexpg.htm

2. Bloodborne Pathogen regulation

http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=STANDAR

DS&p_id=10051&p_text_version=FALSE

3. An excellent Powerpoint presentation by the CDC on biosafety

http://www.cdc.gov/od/ohs/pdffiles/Module%202%20-%20Biosafety.pdf
PAGE
3
6/20/07

