


Report of gen technological research projects and gen technological large scale experiments or production


Report to Arbejdstilsynet in consolidation Act of gen technology and working environment and consolidation Act of registration of gen technology.

Notification form is used for application of permission for gen technological research projects, large scale projects or production with genetic modified organism.

As minimum, those information marked with * will not be kept confidential. If there is a substantial reason for keeping details confidential indicate it in the blank. In additional to paragraph 18 in directive 2009/41/EF of confined use of genetic modified microorganism.

Information will form the basis for registration of gen technologically activities in Product Register 


Mark with a cross the following blank depending on which permission the company wants:


Application of permission of gen technologically research project

 Application of permission of large scale experiment


11/8/2016
Formularoversigt

                                             Application of permission of production
https://secure.capevo.net/xform/frontend/show.aspx?action=preview&blanketid=13742&encoding=utf­8
2/29


*Information of the project, large scale experiment or production

Title


The purpose of the project/production or category of the product including of expected results


Start time 	Duration (max 5 years)


Will the project have to be preliminary approvaled, (confer appendix 5 in consolidation Act of gen technology and working environment)

Yes	No


                                                                                                                                                                    
Classification of the laboratory where the work is being accoplished (confer appendix 3a in consolidation Act of gen technology and working environment)


1                         2                  3               4
Plants         animals 


Approximately amount of culture per vessel in liter (When working with microorganisms)


Approximately amount of animals or plants


Will there enter animals, plants or microorganisms into the project in which the genetic modified organism will be applied

Yes 	No


Oposionally attach a document


[bookmark: _GoBack]


11/8/2016
Formular oversigt


https://secure.capevo.net/xfcr mlfrontend/shovv.aspx?actioo=preview &blanketi d=13742&encoding=utf-8
3/29


*Risk assessment

Account for the assessment in correlation to § 6 in consolidation Act of gen technology and working environment in possibly risk of safety and health with all parts of the applied biological systems and assessment of which class the work has to be accomplished in


 Optionally attach a document

11/8/2016
Formularoversigt


https://secure.capevo.net/xform/frontend/show.aspx?action=preview&blanketid=13742&encoding=utf­8
5/29


11/8/2016
Formularoversigt


https://secure.capevo.net/xfcr mlfrontend/shovv.aspx?actioo=preview &blanketi d=13742&encoding=utf-8
6/29


Brief overview

Location:
11/8/2016
Formularoversigt


https://secure.capevo.net/xform/frontend/show.aspx?action=preview&blanketid=13742&encoding=utf­8
7/29


41 	Laboratory


42 	Greenhouse 	43


Animal facilities


44 	Plant facilities


45 	Something different


The genetic modified organism:


71 	Microorganisms


711 	Bacteria


712


Virus


713


Fungus


714

Something different


Risk classes for microorganisms: 	1


2 	3 	4


72 	Plant cell culture 	73

Animal cell culture 	74

Plants

75 	Animals


76 	Something different


Miljømæssig risiko, jf. § 6 i bekendtgørelsen om genteknologi og arbejdsmiljø:

Yes 	No


Angiv slægt og arter


Optionally compounds that the transferred DNA can induce formations of:

Compounds included of the hazard concept in main consolidation Act about substances and materials
Indicate name and prospective CAS number.


Biological highly effective compounds (compounds that have signal function in human organisms, for ex. hormones and lymphokins). 
Indicate name and prospective CAS number.


11/8/2016	Formularoversigt

	
	 Other compound,


Indicate name and prospective CAS number.


Health risk


https://secure.capevo.net!xfcr mlfrontend/show.aspx?action=previ f!NV &blanketi d=13742&encoding=utf-8
8/29


*Information about the laboratory/laboratories or plant facilities

Classification if this has been done (lab.id. and date for classification) or date for submission of the application for the classification:

11/8/2016
Formularoversigt


https://secure.capevo.net/xform/frontend/show.aspx?action=preview&blanketid=13742&encoding=utf­8
9/29

Lab.id

Date for classification or submission


CVR­nr.

P­nr.


Name of the company


Street name 	no. 	letter 	floor 	Side


Post code. 	City

Phone no.


Person responsible for the laboratory/manager


Specific risk caused by the facility’s location


If there are applied several laboratories or plant facilities, indicate name, address and lab id. For all these laboratories and plant facilities

Comment box


11/8/2016
Formularoversigt


https://secure.capevo.net/xfcr mlfrontend/shovv.aspx?actioo=preview &blanketi d=13742&encoding=utf-8
10/29


*Involved people

Responsible research leader


11/8/2016
Formularoversigt


https://secure.capevo.net/xform/frontend/show.aspx?action=preview&blanketid=13742&encoding=utf­8
11/29

Email address


Additional personnel* and skills: Name

Phone no


Skills


Indication of Working Environment Organization


*) It is not necessary to register the names of the personnel if the company/ research group do register hereof and keep the information for 20 years.
Arbejdstilsynet have access to be acquainted with the registration.


11/8/2016
Formularoversigt


https://secure.capevo.net/xfcr mlfrontend/shovv.aspx?actioo=preview &blanketi d=13742&encoding=utf-8
12129


*Donor or the genetic material, that wishes to be integrated


Characteristic of donor, means with generic name, name of the species and cell line


Origin of the genetic material that is involved in genetic modification and its aim at products


Optionally confidential 	Yes 	No
11/8/2016
Formularoversigt


https://secure.capevo.net/xform/frontend/show.aspx?action=preview&blanketid=13742&encoding=utf­8
19/29


Optionally attach a document


*Genetic modified organisms

Characteristic of host indicate generic name, name of the species and cell line  


Characteristic of vectors


The genetic modified organisms; identity and characteristics


 Optionally attach a document 


* Genetic modified organisms ­ continuing

Selection characteristic


Other conditions that has an influence on the genetic modified organisms ability for surviving, reproduce outside culture medium and their ability to transfer genetic material to other organisms


Health consideration


Surveillance techniques


Optionally confidential.  

Yes 	No


Optionally attach a document


*Work description, isolations- and safety precaution
To the extent that the information does not appear in the                                                                                                                         laboratory classification: specific technical device and work methods                                                                                


Specific isolations- or safety precaution


Management of waste


 Optionally attach a document:

https://secure.capevo.net/xform/frontend/show.aspx?action=preview&blanketid=13742&encoding=utf­8
22/29


Work description 

To the extent that the information on does not appear in the application of the classification of the facility                                                                                                                        

Description of the facilities parts


The applied technologically processes


 Optionally attach a document


Information about the administation of waste


In the extent that the information do not appear already from the application of facility permission
Which type and form of waste will be produced its treatment, final form and decision
11/8/2016
Formularoversigt


https://secure.capevo.net/xfcr mlfrontend/shovv.aspx?actioo=preview &blanketi d=13742&encoding=utf-8
23/29


 Optionally attach a document
11/8/2016
Formularoversigt


https://secure.capevo.net/xform/frontend/show.aspx?action=preview&blanketid=13742&encoding=utf­8
24/29


11/8/2016
Formularoversigt


https://secure.capevo.net/xfcr mlfrontend/shovv.aspx?actioo=preview &blanketi d=13742&encoding=utf-8
25/29


*Description of the isolations- and safety precaution

I det omfang oplysningerne ikke allerede fremgår af ansøgning om klassifikation af anlægget:

Information about prevention of accident and about contingency plans


Sources about risk and circumstances during which accidents can occur


Applied precautions such as safety equipment alarm systems, isolations methods and ­procedure as well as available resources
11/8/2016
Formularoversigt


https://secure.capevo.net/xform/frontend/show.aspx?action=preview&blanketid=13742&encoding=utf­8
26/29


11/8/2016
Formularoversigt


https://secure.capevo.net/xfcr mlfrontend/shovv.aspx?actioo=preview &blanketi d=13742&encoding=utf-8
27129


* Description of the isolations- and safety precaution - continuing


A description of the information given to those working in the facillity, including safety instruction


Procedure og planer til kontrol med, at indeslutningsforanstaltningerne fortsat er effektive
11/8/2016
Formularoversigt


https://secure.capevo.net/xform/frontend/show.aspx?action=preview&blanketid=13742&encoding=utf­8
29/29


 Optionally attach a document
