CSULB COLLEGE OF NATURAL SCIENCES AND MATHEMATICS
DATE:
December 15, 2009

TO:

ALL CNSM EMPLOYEES

FROM:
John de la Cuesta, Campus Biosafety Officer

SUBJECT:
CNSM BIOHAZARD CONTROL PROGRAM: MEDICAL AND BIOHAZARDOUS WASTE GENERATION AND DISPOSAL
Some of our teaching and research labs generate Biohazardous waste. This is a special category of waste and cannot legally be treated in any CSULB laboratory for disposal as regular trash. It must be taken off campus by a specially licensed waste hauler and treated/disposed of at their facility. For our purposes, there are 2 main categories of Biohazardous waste:

1) Medical Waste— Defined in the California Health and Safety Code section 117690 is, generally speaking, human blood or blood products, human tissue, human cell lines, needles or other sharps that have come in contact with human blood. Some animal use/research applies as well.
2) Biohazardous waste—As defined in the California Health and Safety Code section 117635 is:
Laboratory waste, including, but not limited to, the following:

Cultures and stocks of infectious agents from research and industrial laboratories. Wastes from the production of bacteria, viruses, spores… and [contaminated] culture dishes and devices used to transfer, inoculate, and mix cultures.
These regulations define “Infectious agents” to include any microorganism, bacteria, mold, parasite, or virus, including, but not limited to, organisms managed as Biosafety Level 2, 3 or 4. The Chief of the Medical Waste Management Program at the California Department of Public Health has concurred with this definition.
Some of the research and lab exercises performed at CSULB generate waste which is designated BSL 2. If you don’t know the BSL of the agents you work with you can find information in the CDC/NIH guidelines “Biosafety in Microbiological and Biomedical Laboratories 5th edition” (2007), or the “NIH GUIDELINES FOR RESEARCH INVOLVING RECOMBINANT DNA MOLECULES (NIH GUIDELINES) April 2002. The ATCC website is also a handy place to look up the BSL of Bacteria, Fungi, viruses and other biological material. All of these resources are available on line.
If you generate either of these waste streams, the CNSM Safety Office provides approved containers for the collection of this material. Safety and Risk Management or CNSM Safety will pick up/exchange the containers when full.
BSL 1 waste should be labeled BSL1– TRASH. Don’t call it “Biohazardous” unless you want it processed as described above, keeping in mind this material is expensive to dispose of. It is understood that labs that generate both BSL 1 and 2 may have to consider all the waste “Biohazardous” due to the difficulty of reliably segregating the waste streams.
If you require assistance with BSL designation or determining if your waste stream constitutes biohazardous waste, please contact the CNSM Safety Office at ext. 5-5623 or the Office of Safety and Risk Management, George Alfaro at ext. 5-2378.

BIOHAZARDOUS WASTE POLICY.2010.doc

