Texas A&M University-Commerce Institutional Biosafety Committee (IBC) Adverse Event (AE) Form

[image:]
Please file this form with the IBC within 24 hours of the event.

[image:]
Adverse Event - for the purposes of the Texas A&M University-Commerce IBC, an adverse event is defined as any unanticipated problem that is both serious and unexpected; could compromise the integrity of a study or safety of lab personnel.
Examples of adverse events are theft, loss, or release of an organism (i.e. a select agent or toxin); inventory discrepancies; security breaches (including information systems); problems caused by severe weather and other natural disasters; workplace violence, bomb threats, suspicious packages; medical emergencies; emergencies such as fire, gas leak, explosion, power outage; and/or needle sticks.
Lab Director – the person responsible for the overall operation and administration of a laboratory. Lab Director (LD) may also be the Principal Investigator (PI) or may have other Principal Investigators conducting research in the lab.

	Date of event
	Location of Event
	Materials involved (rDNA, infectious biohazard(s), Toxin(s)
	Nature of the event
(e.g., exposure, spill, needle stick, etc)

	
	
	
	

	

	Describe the event; including what action was taken (attach additional sheet(s) if needed).

[image:]
Exposure risk to people and the environment:

[image:]

Report submitted by:	Date:

 (
For

Official

Use

Only:
Date

received:

Institutional Action

Taken:_

Signature

of

IBC

Chair

or

Designee
Date
)

Please return this form to the IBC at Office of Sponsored Programs, or by email at IBC@tamu-commerce.edu.

Revised (03/29/10)
image1.png

