[image: image1.emf]Hospital Clínico San Carlos

Pablo A. González López. Facultativo Veterinario

Dra. Mª Cruz Rodríguez-Bobada. Veterinaria

Hospital Clínico San Carlos

Pablo A. González López. Facultativo Veterinario

Dra. Mª Cruz Rodríguez-Bobada. Veterinaria

 [image: image2.emf]Hospital Clínico San Carlos

Pablo A. González López. Facultativo Veterinario

Dra. Mª Cruz Rodríguez-Bobada. Veterinaria

Hospital Clínico San Carlos

Pablo A. González López. Facultativo Veterinario

Dra. Mª Cruz Rodríguez-Bobada. Veterinaria

Comité de Ética de Experimentación Animal del Hospital Clínico San Carlos (CEEA)
SOLICITUD DE INFORME DE AUTORIZACIÓN DE PROCEDIMIENTO EXPERIMENTAL DE ORGANISMOS GENETICAMENTE MODIFICADOS
AL COMITÉ DE ÉTICA DE EXPERIMENTACIÓN ANIMAL
 DEL HOSPITAL CLÍNICO SAN CARLOS

· Rellenar este documento en Arial 11
1.-DATOS DEL INVESTIGADOR PRINCIPAL

	Nombre………………..:
	

	Departamento………:
	

	Centro:
	

	Dirección…………….:
	

	Teléfono……………..:
	

	Correo electrónico….:
	

2.-FINALIDAD DEL INFORME

□ Presentación del proyecto de investigación a convocatoria:

 Título del proyecto:

Organismo al que lo presenta:

Fecha límite para presentar el proyecto:

□ Proyecto concedido:

Organismo que lo concedió:

□ Procedimiento fuera del marco de un proyecto de investigación.

□ Docencia práctica.

□ Otros (indicar):

Declaración de compromisos:

A) Toda la información que figura en este documento es cierta.

B) Estoy de acuerdo en tomar en consideración los cambios propuestos en el proyecto que se propuso antes de la aprobación.
C) Estoy de acuerdo en informar de cualquier variación significativa (idoneidad de las instalaciones, etc) evento adverso o incidente que pueda surgir durante el período de estudio, y que afecta a la decisión final del Comité.

D) Se iniciará un protocolo experimental que figura en este proyecto para recibir el informe favorable de la aptitud por el Comité.

E) Permanecerá bajo mi supervisión directa, los registros del proceso experimental a disposición de los miembros del Comité si así lo solicitan.
Si algunos de los requisitos anteriores no se cumplen, el Comité puede detener o modificar el proyecto en curso.
Fecha: Firma:
[image: image3.emf]Hospital Clínico San Carlos

Pablo A. González López. Facultativo Veterinario

Dra. Mª Cruz Rodríguez-Bobada. Veterinaria

Hospital Clínico San Carlos

Pablo A. González López. Facultativo Veterinario

Dra. Mª Cruz Rodríguez-Bobada. Veterinaria

 [image: image4.emf]Hospital Clínico San Carlos

Pablo A. González López. Facultativo Veterinario

Dra. Mª Cruz Rodríguez-Bobada. Veterinaria

Hospital Clínico San Carlos

Pablo A. González López. Facultativo Veterinario

Dra. Mª Cruz Rodríguez-Bobada. Veterinaria

3.-DESCRIPCIÓN DEL PROCEDIMIENTO

	Objetivos del procedimiento:

	Descripción del procedimiento:

4. EVALUACIÓN DE RIESGOS DEL USO DE ANIMALES MODIFICADOS GENETICAMENTE.
4.1. EVALUACIÓN DE RIESGOS (Ver NOTA (1))

Identificación de las propiedades nocivas de los OGM, en función de las
Características: (Ver NOTA (3))

4.1.1. Organismo receptor.

4.1.2. Organismo donante.

4.1.3. Vector.

4.1.4. Organismo modificado genéticamente resultante.

4.1.5. Efectos para la salud humana.

4.1.6. Efectos para el medio ambiente.

4.2. Clasificación inicial del organismo modificado genéticamente (generado): (Ver NOTA (3))

Tipo 1

 FORMCHECKBOX

Tipo 2

 FORMCHECKBOX

Tipo 3

 FORMCHECKBOX

Tipo 4

 FORMCHECKBOX

4.3. Probabilidad de que se produzcan efectos nocivos o de gravedad, en función de: (Ver NOTA (4))

4.3.1 Características de las actividades (medidas de confinamento y control, y exposición humana y ambiental).

4.3.2 Concentración y escala utilizadas.

4.3.3 Condiciones de cultivo (se tendrá en cuenta el entorno potencialmente expuesto, o la presencia de especies susceptibles, supervivencia del OMG y efectos sobre el entorno físico).

4.4. Determinación de la clasificación y medidas de confinamento definitivas y confirmación de su idoneidad (ver NOTA 5)

4.5. Determinación de riesgos en el caso de que se produzca una liberación accidental: (Ver NOTA (4))

4.5.1. Información adicional relativa a la situación de la instalación (proximidad de fuentes de peligro potencial, condiciones climáticas predominantes, etc.)

4.5.2. Condiciones en las que podría producirse un accidente.

4.5.3. Equipos de seguridad, sistemas de alarma y métodos de confinamento adicional.

4.5.4. Planes de emergencia.
El abajo firmante se compromete a cumplir las condiciones establecidas en el RD 178/2004 y en especial su capítulo I.

NOTAS:
(1) Para llevar a cabo esta evaluación se tendrá en cuenta el procedimiento establecido en el anexo III de la Directiva 2009/41/CE de 26 de mayo de 2009, y la Decisión de la Comisión 2000/608/CE, de 27 de septiembre relativa a notas de orientación para la evaluación del riesgo descrita en el anexo III de la Directiva 2009/41/CE.

(2) Desarrollar en la medida apropiada, siguiendo el orden propuesto.
(3) Para establecer esta primera evaluación se tendrá en cuenta lo dispuesto en el artículo 4.3 de la Directiva 2009/41/CE y, si se trata de otros sistemas de clasificación existentes aplicables, nacional e internacional (por ejemplo, la Directiva 2000/54 / CE relativa a la protección de los trabajadores contra los riesgos relacionados con la exposición a agentes biológicos.

(4) Desarrollar en la medida apropiada, siguiendo el orden propuesto.
(5) El anexo II del RD 178/2004.
