[bookmark: _GoBack]AGENT-SPECIFIC TRAINING FORM
Use this completed form to conduct and document agent-specific training for all research personnel who will work with the agent or animals infected with the agent, including husbandry personnel.
	Date
	

	Name of PI
	

	Name of agent, including strain, serotype, pathotype
	

	Has it caused known lab-acquired infections?
	

	Conditions in lab personnel making them at increased risk (immunocompromised, pregnancy, etc.)
	

	Potential routes of transmission to laboratory staff
	

	Infectious dose

	

	Incubation period before symptoms appear

	

	Antibiotics or antivirals effective against the strains in use
	

	Available vaccines

	

	Symptoms

	

	Steps to take if symptoms appear
	

	Containment level

	

	PPE required when working with the agent
	

	Location where agent is manipulated (building, room #, biosafety cabinet or bench top)
	

	Effective disinfectants and contact time
	

	Post-exposure procedures

	

	Spill clean-up procedures

	

	Reporting procedures for spill/exposure
	

Resources: CDC website
 Pathogen Safety Data Sheets
Date modified: September 2014
