
Accreditation InsiderAccreditation Insider
A Newsletter Published by Perry Johnson Laboratory Accreditation, Inc. (PJLA) Volume II • Summer 2017

Accreditation InsiderPerry Johnson Laboratory Accreditation, Inc. (PJLA)

W
hen performing an internal audit of a laboratory to the technical elements specified in ISO/IEC 17025:2005,

, the laboratory should consider various aspects to ensure all pieces of information

utilized to meet this requirement are in compliance.

The 17025 standard outlines the competence requirements

of persons performing accredited testing and/or calibration

activities including the competence of all who operate

specific equipment, evaluate results, and sign test reports or

calibration certificates. It is laboratory management that

determines the competency level. The individual who

determines this should be versed in the testing or calibrations

being performed and perhaps a function of the Technical

Manager. Ideally during the course of the audit, the

personnel performing the test or calibration should be

witnessed to assure that they are in fact following the

Section 5.2 - Personnel

(Internal Continued on PG 4)

Conducting an Internal Audit to ISO/IEC 17025:2005,

Section 5.2 Personnel Identifying Critical Personnel,

Records, Competency Requirements

PJLA Evaluated by the Asia

Pacific Laboratory Accreditation

Cooperation (APLAC)

During the week of June 5 PJLA was evaluated by APLAC for

the continuation of our MRA Signatory Status for Testing,

Calibration, and Reference Material Producers. During this

evaluation, PJLA also took the opportunity to expand our MRA

Signatory Status to include Inspection. This evaluation included

our compliance to ISO 17011:2004 and specific ILAC and APLAC

criteria documents. PJLA had 4 evaluators from New Zealand,

Vietnam, and Japan who spent time assessing our quality

management system and our technical criteria including staff

competency and client files. Additionally, this included off-site

evaluations of 4 of our accredited and/or applicant facilities to

ensure that PJLA's assessment practices are in line with standard

requirements.

th,

(APLAC Continued on PG 5)

Tradeshows & Events

PJLA will be attending the AOAC Expo:

PJLA

Michael Kramer - PJLA Calibration Program Manager

September 24-27, 2017
Atlanta, Georgia

Enter for a chance
to win a $100 gift card!

Visit us at booth #107

Drawing will be held at our booth
at 1:00pm on Sept. 27th.

2

IN THIS ISSUE:

PJLA Evaluated by the Asia
Pacific Laboratory Accreditation

Cooperation (APLAC)...................1

Tradeshows & Events...................1

Conducting an Internal Audit to

ISO/IEC 17025:2005, Section 5.2

Personnel Identifying Critical

Personnel, Records, Competency

Requirements............................... 1

PJLA Attended the Cannabis

Compliance Summit 2017 in
Los Angeles..................................2

Client Spotlight:
Camin Cargo Control................... 3

PJLA – New Assessors................ 3

PJLA Offers FREE Training!.........6

World Headquarters
755 W. Big Beaver, Suite 1325

Troy, Michigan 48084

1-877-369-5227 or
(248) 519-2603

pjlabs@pjlabs.com

www.pjlabs.com

Tracy Szerszen

Tracy Szerszen • Tami Carr

Tracy Szerszen • Amy Wayne
Michael Kramer

Jason Millbrand

Phone:

Email:

Website:

Publisher:

Editor:

Writers:

Layout & Design:

Published as a service for PJLA clients.
Copyright 2017 by PJLA. All rights reserved.
Those wishing to reproduce or transmit any
portion of this publication by any means must
first seek permission from PJLA.

PJLA

3Accreditation Insider

Perry Johnson Laboratory

Accreditation, Inc.

Client Spotlight: Camin Cargo Control

For over 30 years, Camin Cargo Control (CCC) has been providing the petroleum industry with inspection,

laboratory testing, and additive treatment services. With more than 25 locations across the United States and

Canada, CCC strives to fulfill their company's mission of superior service, quality, and customer satisfaction.

With their already-stellar reputation well-known throughout the realm of petrochemicals, petroleum products, and

crude oil, it was logical for Camin Cargo to work towards ISO accreditation. Currently accredited to ISO 17025:2015,

Quality Assurance Director Brad Taylor wholeheartedly feels that “ISO accreditation has given us access to exclusive

markets and has enhanced improvement of all our processes. It allows our organization to standardize processes,

communication, and quality expectations across all locations.”

PJLA is proud to have helped Camin Cargo in their work to set the benchmark for quality

leadership and innovation in the industry. “PJLA has provided remarkable customer

service and has bent over backwards to help meet client and project deadlines,” said

Taylor. With goals of increasing the scope of their services and expanding

internationally, Camin Cargo is confident that ISO accreditation through PJLA will help

every step of the way.u

PJLA Attended the Cannabis Compliance

Summit 2017 in Los Angeles

During the week of July 19 ,

PJLA attended the 2 Annual

Cannabis Compliance Summit. A

three-day conference in Los

Angeles, California, the Summit

hosted a variety of experts and

active participants in the cannabis

testing industry for a range of

keynote addresses. This included

presenters from various states

including Oregon, Washington,

California and Utah, among

others. The speaker from each

state gave an update to their

state's requirements, as well as

success stories and lessons learned thus far in the legalization process. Also in

attendance were groups from states that will be preparing their own medical

marijuana requirements following legislative changes. A particularly common topic of

discussion among the many laboratories in attendance were the issues and risks

involved in sub-par cannabis product testing,

especially with regard to pesticides and

microbiological contaminants.

PJLA's President, Tracy Szerszen, presented at

the conference on ISO/IEC 17025: The

Accreditation Process and Common Findings, a

topic well-received by audience members from

states requiring laboratories to become

ISO/IEC 17025 accredited.

For a full listing of conferences and events PJLA

will be attending, visit our website at

or call .

th

nd

www.pjlabs.com (248) 519-2603 u

Perry Johnson Laboratory Accreditation, Inc. (PJLA)

2

IN THIS ISSUE:

PJLA Evaluated by the Asia
Pacific Laboratory Accreditation

Cooperation (APLAC)...................1

Tradeshows & Events...................1

Conducting an Internal Audit to

ISO/IEC 17025:2005, Section 5.2

Personnel Identifying Critical

Personnel, Records, Competency

Requirements............................... 1

PJLA Attended the Cannabis

Compliance Summit 2017 in
Los Angeles..................................2

Client Spotlight:
Camin Cargo Control................... 3

PJLA – New Assessors................ 3

PJLA Offers FREE Training!.........6

World Headquarters
755 W. Big Beaver, Suite 1325

Troy, Michigan 48084

1-877-369-5227 or
(248) 519-2603

pjlabs@pjlabs.com

www.pjlabs.com

Tracy Szerszen

Tracy Szerszen • Tami Carr

Tracy Szerszen • Amy Wayne
Michael Kramer

Jason Millbrand

Phone:

Email:

Website:

Publisher:

Editor:

Writers:

Layout & Design:

Published as a service for PJLA clients.
Copyright 2017 by PJLA. All rights reserved.
Those wishing to reproduce or transmit any
portion of this publication by any means must
first seek permission from PJLA.

PJLA

3Accreditation Insider

Perry Johnson Laboratory

Accreditation, Inc.

Client Spotlight: Camin Cargo Control

For over 30 years, Camin Cargo Control (CCC) has been providing the petroleum industry with inspection,

laboratory testing, and additive treatment services. With more than 25 locations across the United States and

Canada, CCC strives to fulfill their company's mission of superior service, quality, and customer satisfaction.

With their already-stellar reputation well-known throughout the realm of petrochemicals, petroleum products, and

crude oil, it was logical for Camin Cargo to work towards ISO accreditation. Currently accredited to ISO 17025:2015,

Quality Assurance Director Brad Taylor wholeheartedly feels that “ISO accreditation has given us access to exclusive

markets and has enhanced improvement of all our processes. It allows our organization to standardize processes,

communication, and quality expectations across all locations.”

PJLA is proud to have helped Camin Cargo in their work to set the benchmark for quality

leadership and innovation in the industry. “PJLA has provided remarkable customer

service and has bent over backwards to help meet client and project deadlines,” said

Taylor. With goals of increasing the scope of their services and expanding

internationally, Camin Cargo is confident that ISO accreditation through PJLA will help

every step of the way.u

PJLA Attended the Cannabis Compliance

Summit 2017 in Los Angeles

During the week of July 19 ,

PJLA attended the 2 Annual

Cannabis Compliance Summit. A

three-day conference in Los

Angeles, California, the Summit

hosted a variety of experts and

active participants in the cannabis

testing industry for a range of

keynote addresses. This included

presenters from various states

including Oregon, Washington,

California and Utah, among

others. The speaker from each

state gave an update to their

state's requirements, as well as

success stories and lessons learned thus far in the legalization process. Also in

attendance were groups from states that will be preparing their own medical

marijuana requirements following legislative changes. A particularly common topic of

discussion among the many laboratories in attendance were the issues and risks

involved in sub-par cannabis product testing,

especially with regard to pesticides and

microbiological contaminants.

PJLA's President, Tracy Szerszen, presented at

the conference on ISO/IEC 17025: The

Accreditation Process and Common Findings, a

topic well-received by audience members from

states requiring laboratories to become

ISO/IEC 17025 accredited.

For a full listing of conferences and events PJLA

will be attending, visit our website at

or call .

th

nd

www.pjlabs.com (248) 519-2603 u

Perry Johnson Laboratory Accreditation, Inc. (PJLA)

4 5

PJLA

Accreditation InsiderPerry Johnson Laboratory Accreditation, Inc. (PJLA)

(APLAC Continued from PG 1)

We would like to personally thank the following facilities for allowing the APLAC

team to observe their assessment: Pharm Labs LLC, Mid-South Calibration,

Camin Cargo, and ILMO Products. We would also like to extend a thank you to

the following assessors for their assistance with making these witness

assessments go seamlessly: Maurice Downer, Ed Askew, Felipe Narcio, Douglas

Berg, Eddie Clemons, and Michael Kramer.

Overall, the assessment went well and PJLA had minimal findings. We are now

in the corrective action stage to close the evaluation report. PJLA expects the

final decision will be made by the APLAC MRA Council by no later than early

December 2017.u

(Internal Continued from PG 1)

laboratory adopted procedures and that they are employing the use of good laboratory practices. This can be used to

determine if in fact this individual is competent. The auditor should interview personnel performing the test or

calibration, in order to solidify any decision regarding the competency and ability of the individual. Again audit criteria

can be considered things which the auditor actually sees or hears.

Various records should be reviewed in order to determine if compliance to the standard is actually being met. Section

5.2 specifies that the laboratory shall maintain records of the relevant authorization(s), competence, educational and

professional qualifications, training, skills and experience of all technical personnel, including contracted personnel.

Therefore, applicable records should be reviewed. Primarily training records will need to be reviewed and a date of

authorization or competence should be captured. This date signifies when laboratory management has determined

that the employee has completed the training necessary and has demonstrated competence to perform the specified

test or calibration independently (without supervision) on behalf of the laboratory. Any test or calibration report that

this individual produces shall not be dated prior to the date that authorization or competence was captured. The

standard does not state how this date is to be captured, however, the objective evidence of the date in which the

personnel performing the test or calibration has been determined competent in the eyes of laboratory management

should be available.

Another record which labs are required to maintain under ISO/IEC 17025:2005 is a record of job descriptions. It is also

recommended as a note within this section of the standard what minimum criteria should be captured in job

descriptions. Therefore audit criteria that should be reviewed as objective evidence that the laboratory is in

compliance would be job descriptions for managerial, technical and key support personnel involved in tests or

calibrations which are being performed.

The auditor should witness first hand personnel performing accredited tests or calibrations and should be able to

determine if in fact the employee should be considered competent. Questions should be asked concerning the task

being witnessed with responses noted as objective evidence as to the knowledge possessed by laboratory personnel

in regards to the testing or calibration activities in which they are involved. This may include questions concerning

adverse environmental conditions, or equipment checks that exceed predefined limits.u

PJLA – New Assessors

PJLA welcomes the following new assessors to our team:

Biological, Chemical, Mechanical Testing Dimensional,

Chemical, Electrical, Mechanical, and Thermodynamic Calibration

Biological Testing

Calibration

Biological, Chemical, and Environmental Testing

Biological, Chemical, and Mechanical Testing and Medical (ISO 15189)

Medical (ISO 15189)

Biological and Chemical Testing and Medical (ISO 15189)

Biological and Chemical Testing

Biological, Chemical, Dimensional, Electrical and Mechanical Testing

Steven Ambrose

Luis Anker –

Edward Askew –

Manny Cabanas –

Jorge Vargas –

Rae Cote –

Javed Khan –

Alisa Kulhanek –

Cynthia Ludwig –

Ralph Martin –

– Dimensional, Electrical, Mechanical and Thermodynamic Calibration

17025:2005 2-Day Internal Auditor &
Measurement Uncertainty Training - (Troy, MI)

DAY 1&2 - 17025:2005 Internal Auditor Training
Tuesday & Wednesday, September 19-20, 2017 – (8:30am - 5:00pm)

DAY 3 - Measurement Uncertainty Training
Thursday, September 21, 2017 – (8:30am - 5:00pm)

Who Should Attend?

•

•

•

Testing or Calibration Laboratories
preparing for accreditation or seeking
additional training in this subject

Assessors performing third party
assessments or internal audits

Consultants assisting laboratories with
implementing ISO/IEC 17025:2005

Price

DAY 1&2 (only): $1,000.00

DAY 1-3: $1,300.00

$200 discount for attending all 3 days.

DAY 3 (only): $500.00

$100 discount per registration for 2 or
more company registrations.

Register Today!

1-877-369-5227
www.pjlabs.com

PJLA

4 5

PJLA

Accreditation InsiderPerry Johnson Laboratory Accreditation, Inc. (PJLA)

(APLAC Continued from PG 1)

We would like to personally thank the following facilities for allowing the APLAC

team to observe their assessment: Pharm Labs LLC, Mid-South Calibration,

Camin Cargo, and ILMO Products. We would also like to extend a thank you to

the following assessors for their assistance with making these witness

assessments go seamlessly: Maurice Downer, Ed Askew, Felipe Narcio, Douglas

Berg, Eddie Clemons, and Michael Kramer.

Overall, the assessment went well and PJLA had minimal findings. We are now

in the corrective action stage to close the evaluation report. PJLA expects the

final decision will be made by the APLAC MRA Council by no later than early

December 2017.u

(Internal Continued from PG 1)

laboratory adopted procedures and that they are employing the use of good laboratory practices. This can be used to

determine if in fact this individual is competent. The auditor should interview personnel performing the test or

calibration, in order to solidify any decision regarding the competency and ability of the individual. Again audit criteria

can be considered things which the auditor actually sees or hears.

Various records should be reviewed in order to determine if compliance to the standard is actually being met. Section

5.2 specifies that the laboratory shall maintain records of the relevant authorization(s), competence, educational and

professional qualifications, training, skills and experience of all technical personnel, including contracted personnel.

Therefore, applicable records should be reviewed. Primarily training records will need to be reviewed and a date of

authorization or competence should be captured. This date signifies when laboratory management has determined

that the employee has completed the training necessary and has demonstrated competence to perform the specified

test or calibration independently (without supervision) on behalf of the laboratory. Any test or calibration report that

this individual produces shall not be dated prior to the date that authorization or competence was captured. The

standard does not state how this date is to be captured, however, the objective evidence of the date in which the

personnel performing the test or calibration has been determined competent in the eyes of laboratory management

should be available.

Another record which labs are required to maintain under ISO/IEC 17025:2005 is a record of job descriptions. It is also

recommended as a note within this section of the standard what minimum criteria should be captured in job

descriptions. Therefore audit criteria that should be reviewed as objective evidence that the laboratory is in

compliance would be job descriptions for managerial, technical and key support personnel involved in tests or

calibrations which are being performed.

The auditor should witness first hand personnel performing accredited tests or calibrations and should be able to

determine if in fact the employee should be considered competent. Questions should be asked concerning the task

being witnessed with responses noted as objective evidence as to the knowledge possessed by laboratory personnel

in regards to the testing or calibration activities in which they are involved. This may include questions concerning

adverse environmental conditions, or equipment checks that exceed predefined limits.u

PJLA – New Assessors

PJLA welcomes the following new assessors to our team:

Biological, Chemical, Mechanical Testing Dimensional,

Chemical, Electrical, Mechanical, and Thermodynamic Calibration

Biological Testing

Calibration

Biological, Chemical, and Environmental Testing

Biological, Chemical, and Mechanical Testing and Medical (ISO 15189)

Medical (ISO 15189)

Biological and Chemical Testing and Medical (ISO 15189)

Biological and Chemical Testing

Biological, Chemical, Dimensional, Electrical and Mechanical Testing

Steven Ambrose

Luis Anker –

Edward Askew –

Manny Cabanas –

Jorge Vargas –

Rae Cote –

Javed Khan –

Alisa Kulhanek –

Cynthia Ludwig –

Ralph Martin –

– Dimensional, Electrical, Mechanical and Thermodynamic Calibration

17025:2005 2-Day Internal Auditor &
Measurement Uncertainty Training - (Troy, MI)

DAY 1&2 - 17025:2005 Internal Auditor Training
Tuesday & Wednesday, September 19-20, 2017 – (8:30am - 5:00pm)

DAY 3 - Measurement Uncertainty Training
Thursday, September 21, 2017 – (8:30am - 5:00pm)

Who Should Attend?

•

•

•

Testing or Calibration Laboratories
preparing for accreditation or seeking
additional training in this subject

Assessors performing third party
assessments or internal audits

Consultants assisting laboratories with
implementing ISO/IEC 17025:2005

Price

DAY 1&2 (only): $1,000.00

DAY 1-3: $1,300.00

$200 discount for attending all 3 days.

DAY 3 (only): $500.00

$100 discount per registration for 2 or
more company registrations.

Register Today!

1-877-369-5227
www.pjlabs.com

PJLA

Call: or Visit our website:1-877-369-5227 www.pjlabs.com

Perry Johnson Laboratory Accreditation, Inc.

755 W. , Suite 1325
Troy, Michigan 48084 USA

Big Beaver

6

P
u

Wednesday, August 23:

Tuesday, August 29:

Wednesday, September 27:

Tuesday, October 10:

Tuesday, November 14:

17025 – 4.6 Purchasing Services and Supplies

17025 – 5.5 Equipment Requirements

17025 – 5.8 Handling of Test and Calibration Items

17025 – 4.5 and PJLA SOP-3 – Subcontracting of Tests and Calibrations

17025 – 5.4.6 – Measurement Uncertainty – General Overview

JLA offers free webinars on various topics in relation to ISO/IEC 17025 for both testing and calibration laboratories.

These are beneficial to laboratories seeking accreditation, accredited laboratories, assessors, and consultants.

Register for upcoming webinars on our website at .www.pjlabs.com/training/pjla-webinars

PJLA Offers FREE Training!

LIKE US ON FACEBOOK

PJLA

PJLA

Perry Johnson Laboratory Accreditation, Inc. (PJLA)

