IBC/PE-NT/10/ANNEX5
PROJECT EXTENSION & NOTICE OF
TERMINATION
To be completed by Principal Investigator. Completed form should be submitted to the NBB.
Project Extension: If you wish to continue your modern biotechnology activities you must complete this form and submit it to the IBC at least one month prior to end of the current approval period of the project.
Termination: If at any time, you wish to terminate your modern biotechnology activities complete this form and submit it to the IBC.
1. Identification

a) Name of Principal Investigator:

b) E-mail: _______________________________
c) Faculty/Department:_______________________________

d) Tel: _______________________________
e) IBC Reference No:_______________________________
f) NBB Reference No. (if applicable): _______________________________
g) Project Title: _______________________________
i) Identify LMO/rDNA materials: _______________________________
2) Request for Project Extension/Notice of Termination

I request extend IBC approval of my use/possession of the LMO/rDNA materials described above. (Complete Sections 3, and 4 below)
OR
I request termination of IBC approval. Describe when and how the LMO/rDNA materials identified above will be disposed of:
3) General Information

a. Will the Principal Investigator change?

 Yes

 No
b. Will the Risk Group (RG) change?

 Yes
 No
c. Will the Biosafety Level (BSL) change?
 Yes
 No
d. Will the type or amount of LMO/rDNA materials change?

 Yes No

d. Will the LMO/rDNA materials be moved to another laboratory?
 Yes No
f. Will the use of the LMO/rDNA materials change?

 Yes
 No

If the answer to any of the above questions (1–6) is Yes, you must submit an application form NBB/N/CU/10/ANNEX 5 (Notification for contained use and import for contained use activities for classes 1, 2, 3 and 4) to the NBB through IBC for approval before making any of these changes.
4) Adverse Events

a) Have any adverse events occurred since the project approval or last request for project extension approval?
 Yes
 No
b) If so, was an Incident Reporting form submitted to the IBC as required by the IBC regulation?

 Yes
 No
5) Certification
I certify that the above information accurately describes the current status of the modern biotechnology activities that was previously approved by the IBC. I understand that I must resubmit a new NBB/N/CU/10/ANNEX 5 (Notification for contained use and import for contained use activities for classes 1, 2, 3 and 4) form in the event my use of, or amount of LMO/rDNA materials changes, or if I have terminated my use /possession of LMO/rDNA and wish to begin modern biotechnology activity again.
	
	
	

	Signature of Principal Investigator

Name:

Date:

	Signature of Biosafety Officer

Name:

Date:

	Signature of IBC Chair

Name:

Date:

	

Send a copy to NBB

Department of Biosafety,
Ministry of Natural Resources & Environment,

Level 1, Podium 2

Precint 4, 62574 Putrajaya

Tel: 03-88861580 Fax: 03-88904935
IBC Use only

□ Use /Possession Approved

□ Use/Possession Disapproved

□ Termination Approved

PAGE
1

