University of Nebraska Medical Center

Biosafety Policies and Procedures

	[image: image1.png]Nebiaska

TITLE:
	Ship and Receive Infectious Substances, affecting humans UN2814 (Category A) ,
Not Classified as Select Agents
[UNMC-IBC30]

	OVERVIEW:
	Infectious Substances, (Category A) presents a unique risk when shipped or received and thus requires special handling during the transfer process.

	APPLIES TO:
	All individuals shipping or receiving an Infectious Substances, (Category A) not classified as select agents (for select agents, refer to IOP# UNMC-SA22, Receiving and Shipping Select Agents).

	DEFINITION:
	 Infectious Substances – Material known or reasonably suspected to contain a pathogen which is transported in a form that, when exposure to it occurs, is capable of causing permanent disability, life-threatening or fatal disease in otherwise healthy humans or animals. Also referred to as a Category A Pathogen. (See Addendum 1 for a list of agents)

	PROCEDURES:
	General Information

For shipment off campus of a Infectious Substances, (Category A)agent classified as an animal pathogen by APHIS (see Addendum 1), a copy of a valid USDA permit (US Veterinary Permit for Importation and Transportation of Controlled Materials and Organisms and Vectors) from the recipient with the agent listed as an authorized agent on the application , must accompany the package (refer to IBC Policy #UNMC-IBC32, Federal Permits for the Shipment of Human Pathogens). It is the responsibility of the shipper to obtain a copy of the recipient’s permit prior to shipment.
For the importation of human pathogens into the US, a Public Health Service permit (Permit to Import or Transfer Etiological Agent or Vector of Human Disease [CDC 0.728]) is required. Refer to IBC Policy #UNMC-IBC32 for information on how to obtain this permit.
Contact the campus Biosafety Officer for guidance when receiving or shipping materials containing select agents.

NOTE: Refer to the Select Agent Program Policy #UNMC-SA22, Receiving and Shipping Select Agents and Toxins for the requirements to receive or ship select agents or toxins. These packages must be offered by authorized individual directly to or received by authorized individuals directly from the FedEx courier. These packages cannot be signed-in by Shipping and Receiving personnel.

Shipping
(Note: In situations where a USDA permit is required, the recipient must supply a valid permit to the shipper prior to the sample being shipped.
1. The material must be packaged by a certified individual. Package materials according to IATA regulations for the Shipment of Dangerous Goods (Division 6.2, Infectious substance affecting humans [UN2814]). Specific “shipping systems” (certified box with secondary packaging included) are mandatory and available at the Nebraska Public Health Laboratory (NPHL).
2. For packages requiring the inclusion of a USDA permit, use the recipients address and telephone number indicated on the permit (include a copy of the permit along with the “Shipper’s Declaration for Dangerous Goods” with the package for shipment and also place a copy of the permit inside the container).
3. All Category A packages will be shipped by NPHL. Please page 402-888-5588 to arrange transfer of package. Include the necessary shipment paperwork.
Note: Packages must be received prior to 12 noon on the day to be shipped. Packages received after this time will be shipped on the following day (Ground shipments will only occur on Monday through Friday; FedEx Air shipments will occur Monday through Thursday). Weekend shipments will require communication with NPHL as to the necessity of shipping on a stat basis. If necessary, NPHL must be paged at 402-888-5588. All shipments via FedEx must be entered and managed through the FedEx Ship ManagerTM software program located in Room 8050 DRC2. . This software provides the Shippers Declarationto accompany the package.. The package must be under the strict control of the shipper until FedEx takes actual possession.
These packages will not be processed through the UNMC Mail Room.
Receiving
1. Individuals on campus receiving a Category A from an off-site shipper must request the shipper to address the package to:
 Nebraska Public Health Laboratory
“ Individuals Name”
985900 Nebraska Medical Center
Omaha, NE 68198-5900
Include recipients’ telephone number.
NOTE: Packages containing select agents must be addressed to the Radiation Safety Office drop-off site only (contact Dr. Peter Iwen for more information concerning this shipment address). Dr. Iwen and Tony Sambol are the only personnel authorized to sign-in these packages at UNMC. Refer to the Select Agent Program, Policy #UNMC-SA22, Receiving and Shipping Select Agents and Toxins for additional information.

2. The person receiving the package must contact NPHL to notify them that a shipment has been sent and the approximate date of arrival.

3. Following delivery to the NPHL, the package will be stored in a secure location (under lock-and-key) and the recipient will be notified to pick up the package. The package will be given only to the individual listed on the package unless NPHL are specifically notified by the recipient that someone else will retrieve the package.
4. In instances where packages are not promptly removed or the recipient cannot be located, contact Dr. Peter Iwen, Dr. Steve Hinrichs, or Tony Sambol to advise (all are authorized individuals to handle Category A Pathogens and to initiate the transfer).

	RECORD KEEPING:
	NPHL will keep a copy of the paperwork associated with a shipment off-campus.

	OTHER INFORMATION:
	Specific procedures are followed for the shipment of Biological substances UN3373, Category B. See…???
(Note: If the courier is FedEx, the shipper and recipient can go on-line at <<< http://fedex.com/us/ >>> to track the shipment using the “FedEx Tracking Number”.)

The UNMC Mail Room will not handle the shipment of Category A pathogens. These packages must be given directly toNPHL.
Department of Transportation (DOT) is the regulatory agency who governs the Hazardous Materials Regulations (HMR) codified in 49 CFR parts 171-178. IATA Guidelines, 2005. Section 3.6.2See, Division 6.2 - Infectious Substances. Other agencies affected by the Division 6.2 Transportation regulations are the International Air Transport Association (IATA) and International Civil Aviation Organization (ICAO). IATA regulations are published as Dangerous Goods Regulations (DGR) and must be followed by all IATA member airlines (FedEx). ICAO established international standards.

	REFERENCES:
	Department of Transportation, 49 CFR Parts 171-178 Pipeline and Hazardous Materials Safety Administration (PHMSA) published a final rule of June 1, 2006, revising the requirements in the Hazardous Materials Regulations (HMR) applicable to the transportation of infectious substances.
Hotlines

DOT 1-800-HMR49-22 (1-800-467-4922)

IATA Dangerous Goods Information 1-514-390-6770

	STATUS:
	Drafted:
March 7, 2005

Approved:
March 11, 2005

Revised:
December 15, 2005
Revised:
July 14, 2006
Revised:
October 11, 2006

Revised:
February 8, 2008
Revised: May 11, 2012

 Infectious Substances, affecting humans UN2814 Category A)a,b

A.
Cultures Only

1.
USDA permit required to receive c
*Bacillus anthracis

*Brucella abortus

*Brucella suis

*Brucella melintensis

*Burkholderia mallei

*Burkholderia pseudomallei

Chlamydia psittaci

*Clostridium botulinum

*Coccidioides immitis

*Coxiella burnetii

*Eastern equine encephalitis virus

*Francisella tularensis

*Avian influenza virus (highly pathogenic)

West Nile virus

Mycobacterium bovis???

Rabies virus and other lyssaviruses

*Rift Valley fever virus

*Venezuelan equine encephalitis virus

2.
USDA permit not required

Organisms reasonably suspected to be Bacillus anthracis

Organisms reasonably suspected to be Brucella spp

Organisms reasonably suspected to be Burkholderia spp
Dengue virus

Escherichia coli verotoxigenic

Organisms reasonably suspected to be Francisella tularensis

Hepatitis B virus

Herpes B virus

Human immunodeficiency virus

*Japanese encephalitis virus

Mycobacterium tuberculosis

Poliovirus

*Rickettsia prowazekii

*Rickettsia rickettsii

*Russian spring-summer encephalitis virus

Shigella dysenteriae Type 1

*Tick-borne encephalitis virus

 Yellow fever virus

*Yersinia pestis
B.
Cultures and specimens reasonably expected to contain the listed pathogen

1.
USDA permit required to receivec

*Hendra virus

Hantaan virus

Hantavirus (causing hemorrhagic fever with renal syndrome)

Monkeypox virus

*Nipah virus

2.
USDA permit not required

*Crimean-Congo hemorrhagic fever virus

*Ebola virus

*Flexal virus

*Guanarito virus

*Junin virus

*Kyasanur forest disease virus

*Lassa fever virus

*Machupo virus

*Marburg virus

*Omsk hemorrhagic fever virus

*Sabia virus

*Variola (smallpox) virus

__

aClassified according to the IATA Section 3.6.2.2 Table 3.6.D in the DGR, 53rd Edition (2012). Indicative examples of infectious substances included in Category A (only those substances that affect humans).
bThis table is not final and infectious substances, to include new and emerging pathogens which do not appear in the table but which meet the same criteria as a Infectious Substances must be assigned to Category A.

cObtain a copy of the recipient’s USDA permit that lists the agents as authorized for shipment.

*Organisms confirmed as Select agents are shipped and received using the procedure as described in Select Agent Program Policy #UNMC-SA22, Select Agent Program - Receiving and Shipping Select Agents and Toxins. Special paperwork processed through the office of the Biosafety Officer is required under this circumstance (P. Iwen, ext 9-7774 or pg 888-3504)
�

Addendum #1

Addendum #1

IBC30_11May2012

For UNMC/NMC campus use only.

Prior authorization from the IBC required to copy for non-campus use.
 1

