Module 2

Activity 2-1: Scenario — Need for Biosafety Management

	Purpose
	To identify the need for biosafety management.

	Suggested
Time
	10 minutes

	Scenario
	“Your laboratory specializes in virology. There is an epidemic of avian flu virus H5N1 in your country and the Ministry of Health names your laboratory as the reference laboratory for processing all samples.”

	
	What are the elements to consider ensuring biosafety in your laboratory?

Activity 2-2: Critical Analysis of a Simple Laboratory Plan

	Purpose
	To analyse a laboratory plan.

	Suggested
Time
	5 minutes

	Instructions
	[image: image2.jpg]Biochemi

LI

Common room,
stairs to offices

Gynaecological
Eiedmins

Bacteriology

Disinfectjon

ENTRANCE

-

	
	Do you have any comments about this laboratory plan?

How are the pathways organized for patients, biological samples, clean and dirty glassware, contaminated waste, and other areas?

Activity 2-3: Critical Issues on Biosafety during Sample Manipulation
	Purpose
	To involve participants in a discussion about basic safety measures and personal protective equipment (PPE) used in laboratories.

	Suggested
Time
	10 minutes

	Instructions
	
[image: image1]

	
	Point out the errors. Which PPE should be used?

PAGE
1
Facilities and Safety ● Module 2 ● Participant Activity Sheet

[image: image3.jpg]

