	USS


BIAAC/P/12/29

	Queen’s University Belfast
BioCOSHH Risk Assessment


A BioCOSHH risk assessment is required for work with biological agents and hazards. The form should be completed and signed by the principal investigator.. The possession or use of any Hazard Group 3 biological agent or the Hazard Group 2 biological agents Bordetella pertussis, Corynebacterium diphtheriae and Neisseria meningitidis requires permission from the University Safety Service. 
	Title/Aim of project
	

	Principal investigator/ Responsible person
	

	School
	

	Date of assessment
	

	Location of work
(Buildings and room numbers)
	.


Section 1 Project or Activity
	1.1:
Brief description of project or activity

	


Section 2 Hazards
	2.1:
Biological agents or hazards

	Pathogens (ACDP/DEFRA Hazard Group 1)
	

	Pathogens (ACDP/DEFRA Hazard Group 2)
	

	Pathogens (ACDP/DEFRA Hazard Group 3)
	

	Toxins
	

	Carcinogens
	

	Allergens
	

	Human primary or continuous cell cultures
	

	Animal primary or continuous cell cultures
	

	Human cells or tissues
	

	Human blood or blood components
	

	Other human samples (Sputum, Pus, Urine, Faeces, Other bodily fluids)
	

	Patient contact
	

	Animals (Laboratory/Domestic/Farm/Wild)
	

	Animal cells or tissues
	

	Plants
	

	Soils
	

	Other biological hazards
	

	If a respiratory pathogen/risk of aerosols/freeze dried culture please provide details in Section 3.4


	2.2:
Human diseases, illnesses or conditions associated with biological agents or hazards

	Please consult the Health Protection Agency website http://www.hpa.org.uk/
or QUB Occupational Health for information regarding signs/symptoms


	2.3:
Potential routes of infection

	Inhalation        Ingestion           Injection        Absorption  □         Other (
	Select all that apply

	


Section 3 Risks
	3.1:
Use of biological agents or hazards

	Small scale (  Medium scale (   Large scale (   Fieldwork (     Animals (       Plants (       Other (
	Select all that apply

	

	3.2:
Frequency of use

	Daily  (        Week (      Monthly (        Other (
	Select one

	

	3.3:
Maximum amount or concentration used

	Negligible (           Low (      Medium (          High (
	Select one

	

	3.4:
Levels of infectious aerosols

	Negligible (           Low (      Medium (          High (
	Select one

	

	3.5:
Potential for exposure to biological agents or hazards

	Negligible (           Low (      Medium (          High (
	Select one

	

	3.6:
Who might be at risk (*Contact the University Occupational Health Service)

	Staff (     Students (        Visitors (          Public (    Young people (<18yrs) (    *New and expectant mothers (     Other (

	

	3.7:
Assessment of risk to human health of activity

	Level of risk
	Effectively zero (           Low (    Low/medium (       Medium (         High (
	Select one

	

	3.8:
Assessment of risk to environment of activity

	Level of risk
	Effectively zero  (          Low (    Low/medium (       Medium (         High (
	Select one


Section 4 Controls

	4.1:
Containment

	Laboratory (     Animal facility (         Plant facility (                  Other (
	Select all that apply

	

	4.2:
Containment level

	Containment level (CL 1) (         Containment level (CL 2) (         Containment level (CL 3) (
	Select one

	

	4.3:
Microbiological safety cabinets (MSC)

	Class 1 □  Class 2   □           Class 3 (                Other (
	Select all that apply

	

	4.4:
Other controls

	

	4.5:
Storage of biological agents or hazards

	Are any of the microorganisms / toxins “Schedule 5 Agents” as defined in Part 7 of the Anti-terrorism, Crime and Security Act 2001?      YES / NO   


	4.6:
Transport of biological agents or hazards

	

	4.7:
Inactivation of biological agents or hazards

	Disinfection (        Autoclave (      Fumigation (       Incineration (              Other (

	

	4.8:
Personal protective equipment (PPE)

	Lab coat (                  Lab coat (         Surgical scrubs (     Disposable clothing (
    Apron (               Spectacles (                     Goggles (                  Face shield (
  Gloves (      Special headwear (        Special footwear (                           Other (
	Select all that apply

	

	4.9:
Respiratory protective equipment (RPE)

	   Disposable mask (                 Filter mask (     Half face respirator (      Full face respirator (
Powered respirator (  Breathing apparatus (                            Other (
	Select all that apply

	[ENTER DETAILS HERE]


	4.10:
Health surveillance or immunisation (If you need advice contact the University Occupational Health Service)

	

	4.11:
Emergency procedures

	

	4.12:
Instruction, training and supervision

	

	4.13:
HSE consent or DEFRA/DARD licence

	

	4.14:
Emergency contacts

	Name
	Position
	Telephone

	
	
	

	
	
	


Section 5 Approval

	5.1:
Principal investigator/Responsible person

	Name
	Signature
	Date

	
	
	


Risk Estimation Matrix
	Severity of harm
	Likelihood of harm

	
	High


	Medium
	Low
	Negligible

	Severe
	
	
	
	

	Moderate
	
	
	
	

	Minor
	
	
	
	

	Negligible
	
	
	
	


 
Page 2 of 3

