[image: image1.jpg]ST. JOHN'S
UNIVERSITY

INSTITUTIONAL BIOSAFETY COMMITTEE
SELECT AGENT AND TOXIN SECURITY FORM

The Federal Select Agent Program is jointly comprised of the Centers for Disease Control and Prevention/Division of Select Agents and Toxins and the Animal and Plant Health Inspection Services/ Agriculture Select Agent Services. The Federal Select Agent Program oversees the possession, use and transfer of biological select agents and toxins, (see attached list) which have the potential to pose a severe threat to public, animal or plant health or to animal or plant products. The Program greatly enhances the nation’s oversight of the safety and security of select agents.

Please complete this form. Please indicate if your research involves the possession, use and/or transfer of any biological select agent or toxin that is listed in the attached Appendix A. If your research does NOT include the use and/or transfer of any biological select agent or toxin that is listed in the attached Appendix A, then please sign the Declaration of Non-Possession on this form.
Please check one:
· My research involves the possession, use and/or transfer of the following biological select agent or toxin (Please list all): __
· Declaration of Non-Possession: My research does NOT involve the possession, use and/or transfer of the listed biological select agents or toxins.

Principal Investigator Name&

Signature & Date

Lab Rm. (Please print):

Appendix A

Select Agents and Toxins List

The following biological agents and toxins have been determined to have the potential to pose a severe threat to both human and animal health, to plant health, or to animal and plant products. An attenuated strain of a select agent or an inactive form of a select toxin may be excluded from the requirements of the Select Agent Regulations. A list of excluded agents and toxins can be found at: http://www.selectagents.gov/SelectAgentsandToxinsExclusions.html.
	HHS and USDA Select Agents and Toxins
7CFR Part 331, 9 CFR Part 121, and 42 CFR Part 73

	
HHS SELECT AGENTS AND TOXINS
Abrin
Botulinum neurotoxins*
Botulinum neurotoxin producing species

of Clostridium*
Conotoxins (Short, paralytic alpha conotoxins

containing the following amino acid sequence
X1CCX2PACGX3X4X5X6CX7)1
Coxiella burnetii
Crimean-Congo haemorrhagic fever virus
Diacetoxyscirpenol
Eastern Equine Encephalitis virus3
Ebola virus*
Francisella tularensis*
Lassa fever virus
Lujo virus
Marburg virus*
Monkeypox virus3
Reconstructed replication competent forms of the

1918 pandemic influenza virus containing any portion of the coding regions of all eight gene segments (Reconstructed 1918 Influenza virus)

Ricin
Rickettsia prowazekii
SARS-associated coronavirus (SARS-CoV)
Saxitoxin
South American Haemorrhagic Fever viruses:

Chapare
Guanarito
Junin
Machupo
Sabia

	Staphylococcal enterotoxins A,B,C,D,E

subtypes
T-2 toxin
Tetrodotoxin
Tick-borne encephalitis complex (flavi) viruses:

Far Eastern subtype
Siberian subtype

Kyasanur Forest disease virus
Omsk hemorrhagic fever virus
Variola major virus (Smallpox virus)*
Variola minor virus (Alastrim)*
Yersinia pestis*
OVERLAP SELECT AGENTS AND TOXINS
Bacillus anthracis*
Bacillus anthracis Pasteur strain
Brucella abortus
Brucella melitensis
Brucella suis
Burkholderia mallei*
Burkholderia pseudomallei*
Hendra virus
Nipah virus
Rift Valley fever virus
Venezuelan equine encephalitis virus3

USDA SELECT AGENTS AND TOXINS
African horse sickness virus
African swine fever virus
Avian influenza virus3
Classical swine fever virus
Foot-and-mouth disease virus*
Goat pox virus
Lumpy skin disease virus
Mycoplasma capricolum3
Mycoplasma mycoides3
Newcastle disease virus2,3
Peste des petits ruminants virus
Rinderpest virus*
Sheep pox virus
Swine vesicular disease virus

USDA PLANT PROTECTION AND QUARANTINE (PPQ)
SELECT AGENTS AND TOXINS
Peronosclerospora philippinensis
 (Peronosclerospora sacchari)
Phoma glycinicola (formerly Pyrenochaeta glycines)
Ralstonia solanacearum
Rathayibacter toxicus
Sclerophthora rayssiae
Synchytrium endobioticum
Xanthomonas oryzae

*Denotes Tier 1 Agent

1 C = Cysteine residues are all present as disulfides, with the 1st and 3rd Cysteine, and the 2nd and 4th Cysteine forming specific disulfide bridges; The consensus sequence includes known toxins α-MI and α-GI (shown above) as well as α-GIA, Ac1.1a, α-CnIA, α-CnIB; X1 = any amino acid(s) or Des-X; X2 = Asparagine or Histidine; P = Proline; A = Alanine; G = Glycine; X3 = Arginine or Lysine; X4 = Asparagine, Histidine, Lysine, Arginine, Tyrosine, Phenylalanine or Tryptophan; X5 = Tyrosine, Phenylalanine, or Tryptophan; X6 = Serine, Threonine, Glutamate, Aspartate, Glutamine, or Asparagine; X7 = Any amino acid(s) or Des X and; “Des X” = “an amino acid does not have to be present at this position.” For example if a peptide sequence were XCCHPA then the related peptide CCHPA would be designated as Des-X.
2 A virulent Newcastle disease virus (avian paramyxovirus serotype 2) has an intracerebral pathogenicity index in day-old chicks (Gallus gallus) of 0.7 or greater or has an amino acid sequence at the fusion (F) protein cleavage site that is consistent with virulent strains of Newcastle disease virus. A failure to detect a cleavage site that is consistent with virulent strains does not confirm the absence of a virulent virus.
3 Select agents that meet any of the following criteria are excluded from the requirements of this part: Any low pathogenic strains of avian influenza virus, South American genotype of eastern equine encephalitis virus , west African clade of Monkeypox viruses, any strain of Newcastle disease virus which does not meet the criteria for virulent Newcastle disease virus, all subspecies Mycoplasma capricolum except subspecies capripneumoniae (contagious caprine pleuropneumonia), all subspecies Mycoplasma mycoides except subspecies mycoides small colony (Mmm SC) (contagious bovine pleuropneumonia), and any subtypes of Venezuelan equine encephalitis virus except for Subtypes IAB or IC, provided that the individual or entity can verify that the agent is within the exclusion category. 9/10/13

Centers for Disease Control and Prevention
Division of Select Agents and Toxins
1600 Clifton Road, NE, Mailstop A-46
Atlanta, GA 30333
Fax: 404-718-2096
Email: LRSAT@cdc.gov

Animal and Plant Health Inspection Service
Agriculture Select Agent Services
4700 River Road, Unit 2, Mailstop 22, Cubicle 1A07
Riverdale, MD 20737
Fax: 301-734-3652
Email: AgSAS@aphis.usda.gov
Dec. 2014

http://www.selectagents.gov/SelectAgentsandToxinsList.html
