CAC/GL 27 Page 1 of 1

GUIDELINES FOR THE ASSESSMENT OF THE COMPETENCE OF TESTING LABORATORIES INVOLVED IN THE IMPORT AND EXPORT CONTROL OF FOOD CAC/GL 27-1997

SCOPE

- 1. These guidelines provide a framework for the implementation of quality assurance measures to ensure the competence of testing laboratories involved in the import and export control of foods.
- 2. These guidelines are intended to assist countries in the application of requirements for trade in foodstuffs in order to protect the consumers and to facilitate fair trade.

REQUIREMENTS

- 3. The following quality criteria should be adopted by laboratories involved in the import and export control of foods:
 - Compliance with the general criteria for testing laboratories laid down in ISO/IEC Guide 17025:1999 "General requirements for the competence of calibration and testing laboratories";
 - Participation in appropriate proficiency testing schemes for food analysis which conform to the requirements laid down in "The International Harmonized Protocol for the Proficiency Testing of (Chemical) Analytical Laboratories", Pure & Appl. Chem. 78 (2006) 145-196;
 - Whenever available, use methods of analysis which have been validated according to the principles laid down by the Codex Alimentarius Commission; and
 - Use internal quality control procedures, such as those described in the "Harmonized Guidelines for Internal Quality Control in Analytical Chemistry Laboratories", Pure & Appl. Chem. 67 (1995) 649-666.
- 4. The bodies assessing the laboratories referred to above should comply with the general criteria for laboratory accreditation, such as those laid down in the ISO/IEC Guide 58:1993: "Calibration and testing laboratory accreditation systems General requirements for operation and recognition".