	QM Section 13

Page 1 of 4
	Records

13.0
Records
13.1 The laboratory maintains procedures for the identification, collection, indexing, access, filing, storage, maintenance and disposal of administrative and measurement-related records. All records are readily retrievable and maintained in a suitable environment. (See Appendix H, AP No. 22.)

13.2 To ensure that the laboratory records are secure and to prevent destruction or tampering, the laboratory records are kept in locked cabinets and access to the files are limited to the laboratory staff. Records include information required by regulation or associated with original test observations, calculations, and reported results. Type evaluation data is recorded in permanent form at the time of test, in bound notebooks, or on standard forms on file (see Appendix O, Forms). Permanent ink is used to record the actual data, and no erasures or whiteouts are made. Any corrections to data are made by drawing a single line through the entry and initialing the change with a note as to why the change was made. The type evaluation test number is included on the data sheets to ensure that the data and calculations are identifiable to the specific job. Type evaluation records contain sufficient detail to permit any necessary repetition of the evaluation and identification of the components of uncertainty. Records of original data include the following:

13.2.1
Test Procedure used;

13.2.2
Description of, and reason for, any deviation from the standard operating procedure (SOP);

13.2.3
Identity of the personnel performing testing;

13.2.4
Identity and description of objects under test;

13.2.5
Identity of equipment or apparatus used;

13.2.6 Identity of standards used and reference to traceability;

13.2.7 Date of test;

13.2.8 Original test data;

13.2.9 Derived data;

13.2.10 Type evaluation control number and State test number if appropriate;

13.2.11 Environmental data during test when applicable (see Section 8 Laboratory Facilities and Environment); and

13.2.12 Work order.

13.3 Records, including those in computer files, are accessible only to authorized personnel. Computer files are backed-up for protection against loss (see Appendix H, AP No. 22 Record Maintenance). [NOTE: Include a brief explanation of how your files are backed-up and how access to your electronic records are controlled.]

13.4 Two categories of records are maintained by the laboratory: administrative and measurement-related. The laboratory maintains and retains the following records in the locations stated for the specified amount of time. [Note: Laboratories should include a statement addressing the specific retention time of records according to State or laboratory policy.]

	Administrative

	List of Records
	Location
	Retention Time

	Audit
	
	

	Complaints/ Feedback/ Preventive and Corrective Action
	
	

	Deviations from Accepted Procedure
	
	

	Management Review
	
	

	List of Approved Signatories
	
	

	Subcontractors and Outside Suppliers

(evidence of compliance to the quality system)
	
	

	
	
	

	List of Key Personnel Performing Other Duties
	
	

	Controlled Document Distribution List
	
	

	Personnel Training and Competency
	
	

	Contract (Application) Review and Client Discussions
	
	

	Internal Audits
	
	

	Validation of Test Methods
	
	

	Management Staff Authorization and Assignment for Testing
	
	

	Inspection and Verification of Support Services and Supplies and Resulting Actions
	
	

	Measurement-Related

	List of Records
	Location
	Retention Time

	Test Reports (Certificates)* and Amendments to Test Reports (Certificates)
	
	

	Original Test Data
	
	

	Environmental Conditions/Deviations Log
	
	

	Calibration and Maintenance

(Standards and Equipment)
	
	

	Software Verification
	
	

	Working Standards Calibration Reports
	
	

	Equipment Assessment
	
	

	Assessment of Uncertainties
	
	

	Interlaboratory/Proficiency Test Results
	
	

	Equipment Operation and Instruction Manuals

	
	

*Certificates are Certificates of Conformances (CC)

PAGE

38
NISTIR 7028

 July 2003

