بعض المواقع التي يوجد بها بعض المواد المتعلقة بــ اعتماد المختبرات
The International Laboratory Accreditation Cooperation (ILAC)
http://www.ilac.org/guidanceseries.html
· ILAC G3:1994 Guidelines for Training Courses for Assessors.

· ILAC G7:1996 Accreditation Requirements and Operating Criteria for Horseracing Laboratories
·
ILAC G8:1996 Guidelines on Assessment and Reporting of Compliance with Specification
·
ILAC G9:2005 Guidelines for the Selection and Use of Reference Materials

· ILAC G10:1996 Harmonised Procedures for Surveillance & Reassessment of Accredited Laboratories
· ILAC G11:07/2006 ILAC Guidelines on Qualifications & Competence of Assessors and Technical Experts
· ILAC G12:2000 Guidelines for the Requirements for the Competence of Reference Materials Producers
·
ILAC G13:2000 Guidelines for the Requirements for the Competence of Providers of Proficiency Testing Schemes
·
ILAC G17:2002 Introducing the Concept of Uncertainty of Measurement in Testing in Association with the Application of the Standard ISO/IEC 17025
·
ILAC G18:2002 The Scope of Accreditation and Consideration of Methods and Criteria for the Assessment of the Scope in Testing
· ILAC G19:2002 Guidelines for Forensic Science Laboratories
· ILAC G20:2002 Guidelines on Grading of Non-conformities
·
ILAC G21:2002 Cross Frontier Accreditation - Principles for Avoiding Duplication

· ILAC G22:2004 Use of Proficiency Testing as a Tool for Accreditation in Testing

The American Association for Laboratory Accreditation (A2LA)
http://www.a2la.org/inspection/inspbody.cfm
APPLICATION DOCUMENTS

The full application package includes the following 6 documents:

1-Overview
2-Printed Application
3-Description of Inspections
4-Matrix
5-Program Fees
6-Checklist
DAP German Accreditation System for Testing
http://www.dap.de/doce.html
Last revised: 2007-03-28

Documents password-protected

	Ref. no.
	Title
	Release
	File

	Proforma Documents

	Accreditation

	Accreditation General
Revised Documents Certification Bodies Inspection Bodies Testing Laboratories Medical Laboratories Technical Notes

 HYPERLINK "http://www.dap.de/doce.html" \l "vor6#vor6" Assessors Fee Regulations Specimen Certificates DAP News Withdrawn Documents without Substitution

	VB-BT-00_e
	Preliminary Assessment Report
	Sep 99
Rev. 1.0
	WORD (75KB)

	BG-PL-00_e
	On-Site Assessment Plan
	Jun 06
Rev. 4.0
	WORD (54KB)

	ON-ED-00_e
	Objective evidence and reviewed documents
	Sep 99
Rev 1.0
	WORD (38KB)

	T-BG-00_e
	Participants in the assessment
	Sep 99
Rev 1.0
	WORD (42KB)

	AW-B-00_e
	Non-Conformity Report
Testing Laboratory / Certification Body / Inspection Body
	Dec 04
Rev 3.0
	WORD (41KB)

	VA09-04_eAnl1
	Monitoring of the assessor by the accredited body (AB)
	Sep 05
Rev 6.0
	WORD (42KB)

	VA09-04_eAnl2
	Monitoring of the assessor by the case manager (CM)
	Apr 05
Rev 5.0
	WORD (41KB)

	Certification Bodies
Revised Documents Proforma Documents Accreditation General Inspection Bodies Testing Laboratories Medical Laboratories Technical Notes Assessors Fee Regulations Specimen Certificates DAP News Withdrawn Documents without Substitution

	Ref. no.
	Title
	Release
	File

	RW-II-04_e
	Rule
Accreditation of Bodies Operating Product Certification Systems
	Jun 04
Rev 4.1
	PDF (79KB)

	A-ZE-45011_e
	Application for accreditation as a certification body for products
	Jul 06
Rev 2.1
	WORD (161KB)

	NU-ZE-00_e
	Required Documents and Records for Submission for the accreditation of a certification body for products according to DIN EN 45011
	Nov 06
Rev 6.2
	WORD (62KB)

	CH-BT-45011_e
	Assessment Report on the requirements against DIN EN 45011 : 1998 (ISO/IEC Guide 65:1996)
	Jul 06
Rev 1.0
	WORD (284KB)

	CH-ZE-EG-OEKO-VO_e
	Organic Farming equivalent to Regulation EEC- 2092/91
Supplement to the checklist according to DIN EN 45011: 1998-03
	Sep 06
Rev 5.0
	WORD (200KB)

	Inspection Bodies
Revised Documents Proforma Documents Accreditation General Certification Bodies Testing Laboratories Medical Laboratories Technical Notes Assessors Fee Regulations Specimen Certificates DAP News Withdrawn Documents without Substitution

	Ref. no.
	Title
	Release
	File

	RW-II-04_e
	Rule
Accreditation of Inspection Bodies
	Jun 04
Rev 4.1
	PDF (85KB)

	A-IS-17020_e
	Application for accreditation as an inspection body
	Jun 06
Rev 3.1
	WORD (122KB)

	NU-IS-00_e
	Necessary / Submitted Documents and Records
for the accreditation as an inspection body against DIN EN ISO/IEC 17020
	Jan 05
Rev 6.0
	WORD (69KB)

	CH-BT-17020_e
	Assessment Report
on the requirements of DIN EN ISO/IEC 17020:2004
	June 06
Rev 1.0
	WORD (222KB)

	CH-IS-00Ann1_e
	Independence criteria for Type A inspection body
	Jan 05
Rev 2.0
	WORD (23KB)

	CH-IS-00Ann2_e
	Information to be included or referenced in the Quality Manual
	Jan 05
Rev 2.0
	WORD (23KB)

	CH-IS-00Ann3_e
	Elements of inspection reports and inspection certificates
	Jan 05
Rev 2.0
	WORD (23KB)

	Testing Laboratories
Revised Documents Proforma Documents Accreditation General Certification Bodies Medical Laboratories Inspection Bodies
Technical Notes Assessors Fee Regulations Specimen Certificates DAP News Withdrawn Documents without Substitution

	Ref. no.
	Title
	Release
	File

	RW-II-01_e
	Rules
Accreditation of Testing Laboratories
	Nov 05
Rev 5.0
	WORD (69KB)

	A-PL-17025_e
	Application for accreditation as a testing laboratory
	May 06
Rev 3.1
	WORD (107KB)

	NU-PL-00_e
	Required Documents and Records for Submission
for the accreditation according to DIN EN ISO/IEC 17025
	Dec 06
Rev 5.0
	WORD (68KB)

	NW-BL-00_e
	Sheet of objective evidence for the on-site assessment
	May 06
Rev 2.0
	WORD (36KB)

	AFK-SK-LEB_e
	CATALOGUE OF REQUIREMENTS
Sector committee – Food analyses
	Jan 04
Rev 2.0
	PDF (220KB)

	AFK-SK-LEB-I_e
	Catalogue of requirements of the Sector committee – Food analyses - Appendix I
Microbiological analysis instructions for food analyses
	Jan 02
Rev 1.0
	PDF (53KB)

	AFK-SK-LEB-II_e
	Catalogue of requirements of the Sector committee – Food analyses - Appendix II
Calibration, adjustment and monitoring measures
Sector committee – Food analyses
	Jan 04
Rev 2.0
	PDF (39KB)

	AFK-SK-LEB-III_e
	Catalogue of requirements of the Sector committee – Food analyses - Appendix III
Requirements on test laboratories and accreditation bodies concerning the estimation of the measurement uncertainty according to ISO/IEC 17025 (5.4.6 / 5.10.3) (version November 2001)
	Jan 02
Rev 1.0
	PDF (61KB)

	AFK-SK-LEB-IV_e
	Catalogue of requirements of the Sector committee – Food analyses - Appendix IV
Glossary
	Jan 02
Rev 1.0
	PDF (31KB)

	NW-BL-LEB_e
	Documentation for the assessment of food laboratories on site
	Dec 00
Rev 1.0
	WORD (65KB)

	KRI-AK-PL_e
	Specific requirements for the accreditation of testing laboratories according to DIN EN ISO/IEC 17025:2005
	Oct 05
Rev 6.0
	PDF (43KB)

	CH-BT-17025_e
	Combined checklist - assessment report according to DIN EN ISO/IEC 17025
	Apr 06
Rev 1.0
	WORD (341KB)

	BG-BT-17025_e
	Assessment Report on the requirements of
DIN EN ISO/IEC 17025:2005
	Sep 06
Rev 4.1
	WORD (181KB)

	Medical Laboratories
Revised Documents Proforma Documents Accreditation General Certification Bodies Testing Laboratories Inspection Bodies Technical Notes Assessors Fee Regulations Specimen Certificates DAP News Withdrawn Documents without Substitution

	RW-II-01_e
	Rules
Accreditation of Testing Laboratories
	Nov 05
Rev 5.0
	WORD (69KB)

	A-ML-00_e
	Application for accreditation as a medical testing laboratory
	Okt 06
Rev 2.1
	WORD (84KB)

	NU-ML-00_e
	Required Documents and Records for Submission
for the accreditation as a medical testing laboratory according to DIN EN ISO/IEC 17025 and/or DIN EN ISO 15189
	Aug 06
Rev 1.1
	WORD (64KB)

	Technical Notes
Revised Documents Proforma Documents Accreditation General Certification Bodies Inspection Bodies Testing Laboratories Medical Laboratories Fee Regulations Specimen Certificates DAP News Withdrawn Documents without Substitution

	Ref. no.
	Title
	Release
	File

	DAP-TM-01_e
	Provisions for the application of DIN EN 45004 (ISO/IEC 17020) for the accreditation of inspection bodies
	Nov 03
Rev 3.0
	PDF (84KB)

	DAP-TM-05_e
	Note on application of the assessment report based on ISO/IEC 17025
	Jan 05
Rev 4.0
	PDF (34KB)

	DAP-TM-29_e
	Flexible Scope Accreditation
	Aug 04
Rev 3.0
	PDF (80KB)

	Assessors
Revised Documents Proforma Documents Accreditation General Certification Bodies Inspection Bodies Testing Laboratories Medical Laboratories Technical Notes Fee Regulations Specimen Certificates DAP News Withdrawn Documents without Substitution

	Ref. no.
	Title
	Release
	File

	DAP-B01_e
	Applicant's questionnaire
	Nov 03
Rev 2.0
	WORD (44KB)

	DAR-3-EM-15_e
	Directory Reference System for Structuring the Areas of Testing
	May 02
Rev 3.2
	PDF (24KB)

	DAP-B01-MP_e
	Additional Questionnaire of the Sector Committee Material Testing
	Aug 05
Rev 2.0
	Excel (26KB)

	DAR-3-EM-06_e
	Qualification Criteria for Assessors of the Accreditation Systems in Germany, Austria and Switzerland - Reference for Use by the Accreditation Bodies and Assessor
(previously DAR-EM11) (Implementation of EA-3/06)
	Sep 05
Rev 4.0
	PDF (43KB)

	DAR-3-EM-07_e
	Framework Program to train Assessors in Accreditation Procedures
(previously DAR-EM12) (Implementation of EA-3/05)
	Sep 05
Rev 5.0
	PDF (133KB)

	DAP-B04_e
	Registration for DAP Training Activities
	Sep 05
Rev 5.0
	WORD (33KB)

	Fee Regulations
Revised Documents Proforma Documents Accreditation General Certification Bodies Inspection Bodies Testing Laboratories Medical Laboratories Technical Notes Assessors Specimen Certificates DAP News Withdrawn Documents without Substitution

	Ref. no.
	Title
	Release
	File

	E-O-A_e
	Fee Regulations
Version for foreign countries
	Nov 06
Rev 7.1
	PDF (50KB)

	E-O-00_e
	Addendum to the Fee Regulations (Accreditation at Several Locations)
	Jul 00
Rev 2.1
	PDF (13KB)

	E-O-01_e
	Terms of payment
	Jan 05
Rev 4.0
	PDF (12KB)

	Specimen Certificates
Revised Documents Proforma Documents Accreditation General Certification Bodies Inspection Bodies Testing Laboratories Medical Laboratories Technical Notes Assessors Fee Regulations DAP News Withdrawn Documents without Substitution

	Ref. no.
	Title
	Release
	File

	DAP News
Revised Documents Proforma Documents Accreditation General Certification Bodies Inspection Bodies Testing Laboratories Medical Laboratories Technical Notes Assessors Fee Regulations Specimen Certificates Withdrawn Documents without Substitution

	Ref. no.
	Title
	Release
	File

	1/2003_e
	DAP News 1/2003 - extracts from the German version
	Mae 03
	PDF (87KB)

	2/2003_e
	DAP News 2/2003 - extracts from the German version
	Jun 03
	PDF (17KB)

	3/2003_e
	DAP News 3/2003 - extracts from the German version
	Sep 03
	PDF (42KB)

	4/2003_e
	DAP News 4/2003 - extracts from the German version
	Dec 03
	PDF (52KB)

	1/2004_e
	DAP News 1/2004 - extracts from the German version
	Mar 04
	PDF (50KB)

	2/2004_e
	DAP News 2/2004 - extracts from the German version
	Jun 04
	PDF (142KB)

	3/2004_e
	DAP News 3/2004 - extracts from the German version
	Aug 04
	PDF (318KB)

	4/2004_e
	DAP News 4/2004 - extracts from the German version
	Dec 04
	PDF (262KB)

	1/2005_e
	DAP News 1/2005 - extracts from the German version
	Mae 05
	PDF (105KB)

	2/2005_e
	DAP News 2/2005 - extracts from the German version
	Jun 05
	PDF (105KB)

	3/2005_e
	The English version of DAP-News 3/2005 this time is not available as the German version only comprises aspects relevant for the German-speaking area
	Aug 05
	

	4/2005_e
	DAP News 4/2005 - extracts from the German version
	Dec 05
	PDF (76KB)

	1/2006_e
	DAP News 1/2006 - extracts from the German version
	Mar 06
	PDF (43KB)

	2/2006_e
	DAP News 2/2006 - extracts from the German version
	Jun 06
	PDF (309KB)

	3/2006_e
	DAP News 3/2006 - extracts from the German version
	Sep 06
	PDF (45KB)

	4/2006_e
	DAP News 4/2006 - extracts from the German version
	Nov 06
	PDF (100KB)

	Revised Documents
Fee Regulations Proforma Documents Accreditation General Certification Bodies Inspection Bodies Testing Laboratories Medical Laboratories Technical Notes Assessors Specimen Certificates DAP News Withdrawn Documents without Substitution

	Ref. no.
	Title
	Release
	File

	NU-PL-00_e
	Required Documents and Records for Submission
for the accreditation according to DIN EN ISO/IEC 17025
	Dec 06
Rev 5.0
	WORD (68KB)

	4/2006_e
	DAP News 4/2006 - extracts from the German version
	Nov 06
	PDF (100KB)

	NU-ZE-00_e
	Required Documents and Records for Submission for the accreditation of a certification body for products according to DIN EN 45011
	Nov 06
Rev 6.2
	WORD (62KB)

	A-PL-Med_e
	Application for accreditation as a medical testing laboratory
	Okt 06
Rev 2.1
	WORD (84KB)

	CH-ZE-EG-OEKO-VO_e
	Organic Farming equivalent to Regulation EEC- 2092/91
Supplement to the checklist according to DIN EN 45011: 1998-03
	Sep 06
Rev 5.0
	WORD (200KB)

	BG-PL-00_e
	On-Site Assessment Plan
	Jun 06
Rev. 4.0
	WORD (54KB)

	3/2006_e
	DAP News 3/2006 - extracts from the German version
	Sep 06
	PDF (45KB)

	BG-BT-17025_e
	Assessment Report on the requirements of
DIN EN ISO/IEC 17025:2005
	Sep 06
Rev 4.1
	WORD (181KB)

	BG-BT-ZE_e
	Assessment Report on the requirements against
DIN EN 45011:1998-03 (ISO/IEC Guide 65:1996)
	Sep 06
Rev 2.1
	WORD (184KB)

	BG-BT-IS_e
	Assessment Report on the requirements against
DIN EN ISO/IEC 17020 : 2004
	Sep 06
Rev 2.2
	WORD (144KB)

	Withdrawn Documents without Substitution
Revised Documents Fee Regulations Proforma Documents Accreditation General Certification Bodies Inspection Bodies Testing Laboratories Medical Laboratories Technical Notes Assessors Specimen Certificates DAP News

	Ref. No.
	Title
	Release
	Withdrawn

	CH-PL-17025_e
	Checklist for the Assessment of Testing Laboratories
against DIN EN ISO/IEC 17025:2005
	Aug 05
Rev 2.0
	Aug 06

	CH-P-17025_e
	Checklist against
DIN EN ISO/IEC 17025 : 2000
(still available for accredited laboratories in the transition period)
	Apr 00
Rev 1.0
	Aug 06

	CH-IS-00_e
	Checklist against DIN EN ISO/IEC 17020
	Jan 05
Rev 2.0
	Aug 06

	CH-ZE-00_e
	Checklist against DIN EN 45011 : 1998-03
	Sep 99
Rev 1.0
	Aug 06

Guidance for Preparing Standard Operating Procedures

http://www.epa.gov/quality/qa_docs.html
http://www.comar.bam.de/
http://www.eptis.bam.de/[image: image1][image: image2][image: image3]
