	Appendix H

Page 1 of 4
	Procedures List

[Note: List your laboratory procedures in this section.]

	NCWM Publication 14, Administrative Procedures, Technical Policy, Checklist and Test Procedures

	No.
	Administrative Procedures

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	NCWM Publication 14, Administrative Procedures, Technical Policy, Checklist and Test Procedures, Current Edition

	No.
	Administrative Procedures

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	NCWM Publication 14, Administrative Procedures, Technical Policy, Checklist and Test Procedures

	No.
	Test Procedures and Checklists

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	No.
	OIML Recommendations

	
	

	
	

	
	

	
	

[NOTE: The procedures in this list are those that are required by ISO/IEC 17025. The quality manual makes reference to the procedures in this list. List all the laboratory administrative procedures in this section and reference them in the appropriate sections of your quality manual. The laboratory must document and maintain these procedures as part of the laboratory quality system documentation.]

	Laboratory Administrative Procedures

	No.
	Procedure

	AP No. 1
	Protection of Client Confidentiality and Proprietary Rights

	AP No. 2
	Impartial Service

	AP No. 3
	Document Control

	AP No. 4
	Ensuring Traceability (includes traceability to certified reference materials, agreed methods and/or consensus standards and traceability analysis)

	AP No. 5
	Handling Calibration and Test Items (Incoming inspection and review; Review of new incoming work; Receipt, retention, and return to include work order and work log instructions and packing and shipping instructions, avoiding deterioration, loss or damage, security)

	AP No. 6
	Preventive Actions, Corrective Actions, Feedback

	AP No. 7
	Internal Audits and Management Reviews (Client notification regarding adverse findings)

	AP No. 8
	Control of Data and Software Data Integrity (Security, access, verification of new software and protection and update of stored data)

	AP No. 9
	Purchase, Storage, and Evaluation of Supplies and Services (includes inspection and verification of quality and qualification of subcontractors)

	AP No. 10
	Complaints

	AP No. 11
	Laboratory Housekeeping/ Laboratory Maintenance to Support Activities and Test Results

	AP No. 12
	Review and Maintenance of Control Charts (Covered in SOP 9, 17, 20)

	AP No. 13
	Calibration, Verification, Maintenance, Handling, Transport, Storage, and Use of Standards

	AP No. 14
	Calibration, Verification, Maintenance, Handling, Transport, Storage, Intermediate Calibration Status Checks, Updating Correction Status of M&TE (includes new equipment and verification of equipment outside laboratory control)

	AP No. 15
	Departure from Documented Policies and Procedures

	AP No. 16
	Investigation of Complaints, Adverse Audit Findings or Discrepancies, and Notifying Clients when Test Results are Affected

	AP No. 17
	Identifying Training Needs, Training, and Qualification of Laboratory Personnel

	AP No. 18
	Control of Non-conforming Work

	AP No. 19
	Validation of Non-standard Test Methods to include lab designed and developed methods

	AP No. 20
	Monitoring the Validity of Tests (Quality Control, Statistical Process Control)

	AP No. 21
	Review of Contracts, Tenders and Work Request

	AP No. 22
	Record Maintenance (Identification, Collection, Indexing, Access, Filing, Storage, Maintenance, and Disposal of Quality and Technical Records)

	AP No. 23
	Sampling (Developing and Choosing Sampling Plans, Recording Relevant Data and Operations)

	AP No. 24
	Avoiding Activities that Diminish Confidence in the Competence, Impartiality, Judgement or Operational Integrity of Tests.

	AP No. 25
	Use of Accrediting Body Logo

	AP No. 26
	Identifying Approved Signatories

	AP No. 27
	Environmental Conditions for Laboratory and Field Evaluation (acceptable limits, measuring and monitoring

environmental conditions, making corrections due to environmental conditions that exceed the limits)

PAGE
62
NISTIR 7028

 July 2003

