	
[image: ]

	Safety & Environmental Protection Services


Pathogens and Toxins Registration Form
Please read the guidance on the SEPS website before completing this form since it will explain precisely which types of biological materials must be registered.

Your name and email
	Professor Jane Collins (jane.collins@glasgow.ac.uk)


Principal Investigator’s name and email
	Professor Jane Collins (jane.collins@glasgow.ac.uk)


Safety Coordinator’s name and email
	John Brown (john.brown@glasgow.ac.uk)


School / Institute
	Institute of Molecular Biology


Location of work and storage (eg building and rooms)
	Molecular Biology Building


Will the materials be obtained as a biological hazard, biological agent or toxin
	Biological hazards, biological agents and toxins


If the material is a biological hazard go to Section A.
If the material is a biological agent go to Section B.
If the material is a toxin go to Section C.

Section A Biological Hazards
Register pathogen infected materials according to the SEPS guidance in this section. This includes human, animal and plant tissues, blood, cell cultures, organisms, soils, samples or other materials from known or suspected high risk sources.

Type of tissues, cell cultures, organisms, samples or other materials
	Large mammals (cattle), small mammals (rodents), primary human tissues, primary animal tissues, continuous cell lines, clinical samples and environmental samples.


Source (eg country of origin, location, person, company or institution)
	UK, European Union, Russia, India, Kenya, Brazil and China


What pathogens are known or highly suspected to be present in the material
	Salmonella enterica Typhi (Multiple field and clinical strains and isolates) and Escherichia coli O157 (Verocytotoxigenic strains).


Does the material require any type of licence
	No


Section B Biological Agents
Register pathogens according to the SEPS guidance in this section. Register also those pathogens and relevant genetic materials which are listed in Schedule 5 of the Anti-Terrorism, Crime and Security Act according to the SEPS guidance in this section. Multiple strains of a pathogen species with the same hazard group can be listed together but indicate the approximate number of different strains involved. Please provide separate information for strains which belong to different hazard groups.

Type of pathogen, genus, species and strains
	Salmonella enterica Typhi (Multiple field and clinical strains and isolates) and Escherichia coli O157 (Verocytotoxigenic strains).


Source (eg country of origin, location, person, company or institution)
	UK, European Union, Russia, India, Kenya, Sudan, Brazil, China and Australia. Various strains obtained from Prof R. J. H. Xiang (National University of China), field isolates, various UK and overseas hospitals and reference laboratories and the European Collection of Cell Cultures (ECACC).


Hazard group (eg 2 or 3)
	3


Is the pathogen a genetically modified organism
	Both GMO strains and non-GMO strains


Is the pathogen or any related material listed in Schedule 5 of the Anti-Terrorism, Crime and Security Act
	Yes both are Schedule 5 pathogens


Is it an animal pathogen which requires an animal health licence
	No


Is it a plant pathogen or pest which requires a plant health licence
	No


Section C Toxins
Register toxins and any relevant genetic materials which are listed in Schedule 5 of the Anti-Terrorism, Crime and Security Act according to the SEPS guidance in this section.

Type of toxin
	Botulinum toxin and Tetrodotoxin


Source (eg country of origin, location, person, company or institution)
	UK, Fisher Scientific


Quantity and concentration of toxin
	Botulinum 10mg (2 x 5ml of 1mg/ml) and Tetrodotoxin 1mg (10ml of 100ug/ml)


Does the toxin require any type of licence
	No but both are Schedule 5 toxins.


What to do with the Completed Form
[bookmark: _GoBack]Please email a copy of the completed form to the Principal Investigator, your Safety Coordinator and to the University Biological Safety Adviser safety@glasgow.ac.uk in the Safety and Environmental Protection Service. The Principal Investigator must keep a copy of the form for their records and the Safety Coordinator must keep copies of all forms together with a complete list for the School’s / Institute’s records.
3
Pathogen and toxin registration form v3
image1.png
University

of Glasgow


