ANNEX – I

INFORMATION TO IBSC/ RCGM FOR IMPORT/ EXCHANGE OF GMOS AND PRODUCTS THEREOF FOR RESEARCH PURPOSE
	1.
	
	Name of the Applicant

	
	
	Designation

	
	
	(a) Address (Registered Office)

	
	
	

	
	
	Telephone No.

	
	
	Telex No.

	
	
	Fax No.

	
	
	e-mail

	
	
	

	
	
	(b) Address (Research Station)

	
	
	

	
	
	Telephone No.

	
	
	Telex No.

	
	
	Fax No.

	
	
	e-mail

	
	
	

	2.
	
	Application for (to indicate the purpose):

	
	

	

	3.
	
	Objectives of the proposal:

	
	
	(Applicant should also indicate the relationships of the work plan with environmental safety issues, taking al'1o into consideration the safety to human and animal health when open field experiments are parts of objectives).

	
	
	

	4.
	
	Description of the GMOs/ product there of (in scientific terms):

	
	
	(a) Morphology
(b) Physiology
(c) Number of copies of the genes incorporated
(d) Status of approval is country of origin.

	
	
	

	5.
	
	Quantity of GMOs/ products there of to be imported/exchanged:

	
	
	

	6.
	
	Summary of the proposed work plan utilizing GMOs/ products there of:

	
	
	(This should indicate schematic lab work, green house studies whenever applicable and details of open field experiments including the map of the experimental plot(s) & the planting pattern of trans gene plants! seeds)

	
	
	

	7.
	
	Details on:

	
	
	(a) Source of nucleic acid(s):
(b) Nucleic acid sequence (Please enclose the nucleic acid sequence map of the
target gene):
(c) Vector(s) (Please enclose the map of the vector gene):
(d) Sequence of the genes incorporated/ to be incorporated into the host organIsm.
(e) Host(s) that carrying the vector(s)/ target gene(s):
(f) Manipulative procedures in outline:

	
	
	

	8.
	
	Source of GMOs/products there of:

	
	
	Name of the Agency

	
	
	Contact person's name

	
	
	Address

	
	
	

	
	
	Telephone No.

	
	
	Telex No.

	
	
	Fax No.

	
	
	e-mail

	
	
	

	9.
	
	Mode of shipment:

	
	
	

	10.
	
	Decontamination, disposal mechanisms & risk management:

	
	
	

	11.
	
	Any other relevant points(s)

	
	
	

	12.
	
	Declaration:

	
	
	I declare that the information provided in the above format is correct and accurate to the best of my knowledge. The "Safety Guidelines" brought out by the Department of Biotechnology, Ministry of Science & Technology, Govt. of India will be and is being strictly followed. The imported/ exchanged material will be and is being utilized for the said purpose only. In case any untoward incident occurs, the Chairman of the IBSC and the Member-Secretary of the RCGM will be informed immediately.

	
	
	

	
	Date:
	Signature of the Applicant

	
	
	

	
	Forwarded:
	

	
	
	

	
	
	The proposal set out above has been considered by the "Institutional Biosafety Committee" on ____________________ and is forwarded to RCGM for further necessary action.

	
	
	

	
	Date :
	Signature of the Chairman, IBSC

	
	
	

	
	
	(Note : Please submit 20 copies of the application to the Department of Biotechnology for placing the same in the meeting of RCGM)

