Environmental Analysis Organization Management Regulations
Twenty-nine articles promulgated by Environmental Protection Administration Order (86) Huan-Shu-Chien-Tzu No. 71850 on November 19, 1997. 
Revisions to Articles 6, 11 and 15 promulgated by Environmental Protection Administration Order (87) Huan-Shu-Chien-Tzu No. 0035391 on June 10, 1998. 
Revisions to Articles 1 and 19 promulgated by Environmental Protection Administration Order (88) Huan-Shu-Chien-Tzu No. 0016468 on March 24, 1999. 
Revisions to Articles 1, 9 and 19 promulgated by Environmental Protection Administration Order (90) Huan-Shu-Chien-Tzu No. 0052963 on August 29, 2001. 
Revised 30 articles promulgated by Environmental Protection Administration Order Huan-Shu-Chien-Tzu No. 0920007380 on January 29, 2003. 
Revisions to Articles 1 and 24 promulgated by Environmental Protection Administration Order Huan-Shu-Chien-Tzu No. 096004517 on June 8, 2007. 
Revisions to Articles 8 and 19 promulgated by Environmental Protection Administration Order Huan-Shu-Chien-Tzu No. 0970083548 on October 28, 2008. 
Revisions to Articles 1 and 24 promulgated by Environmental Protection Administration Order Huan-Shu-Chien-Tzu No. 0980028103 C on April 7, 2009. 
Revised by Environmental Protection Administration Order Huan-Shu-Chien-Tzu No. 0980101131C on November 9, 2009. 
Revised Article 24 promulgated by Environmental Protection Administration Order Huan-Shu-Chien-Tzu No. 0990031764 on April 16, 2010.
Table of Contents
1.     Chapter 1 General Principles
2.     Chapter 2 Permission
3.     Chapter 3 Management
4.     Chapter 4 Supplementary Provisions
Chapter 1 General Principles [TOC][繁體中文] 

Article 1 [繁體中文] 

These Regulations are determined pursuant to Article 44, Paragraph 2 of the Air Pollution Control Act, Article 20, Paragraph 2 of the Noise Control Act, Article 23, Paragraph 2 of the Water Pollution Control Act, Article 10, Paragraph 2 of the Soil and Groundwater Pollution Remediation Act, Article 43, Paragraph 2 of the Waste Disposal Act, Article 25, Paragraph 3 of the Toxic Chemical Substances Management Act, Article 36, Paragraph 2 of the Environmental Agents Management Act, and Article 12-1, Paragraph 2 of the Drinking Water Management Act.
Article 2 [繁體中文] 

Terms used in these Regulations are defined as follows:
1.     Environmental analysis operations means the application of all types of physical, chemical or biological analysis methods to perform the sampling, testing or measurement of environmental targets
2.     Environmental analysis organization (herein referred to as analysis organization) means an organization that has been issued a permit pursuant to these Regulations for the performance of environmental analysis operations
3.     Environmental analysis personnel (herein referred to as analysis personnel) means laboratory managers, quality assurance/quality control personnel, and other professional technical personnel engaged in environmental analysis operations
Chapter 2 Permission [TOC][繁體中文] 

Article 3 [繁體中文] 

Those that apply for analysis organization permits shall apply to the central competent authority, the Environmental Protection Administration, Executive Yuan.
Article 4 [繁體中文] 

Those that apply for analysis organization permits shall meet one of the following conditions:
1.     Be a non-public enterprise with paid-in capital of NT$ 5 million or more, or a juridical association with total registered assets of NT$ 5 million or more
2.     Be a public enterprise or a government agency or organization other than an environmental protection competent authority
3.     Be an academic institution at the public college level or higher
Article 5 [繁體中文] 

Those that apply for analysis organization permits shall possess their own laboratories; each laboratory shall possess dedicated instruments and equipment and six or more dedicated analysis personnel, including one laboratory manager and quality assurance/quality control personnel.However, for those that apply as a government agency or organization other than an environmental protection competent authority, dedicated analysis personnel shall be personnel related to the operations with which they are charged, and two or more analysis personnel, one of which shall be the laboratory manager, shall be employed.
Those that obtain analysis organization permits pursuant to the proviso in the foregoing paragraph may only perform environmental analysis operations for industry categories related to the operations with which they are charged.
Article 6 [繁體中文] 

The qualifications of the laboratory manager in the foregoing Article shall be in compliance with the following conditions:
1.     Be a graduate of a chemistry or environment-related department of a school at the public or registered private college-level or higher or an overseas school at the college-level or higher that is recognized by the Ministry of Education. However, for those that apply as a government agency or organization other than an environmental protection competent authority, laboratory managers that are graduates of a department related to the operations with which they are charged of a school at the college-level or higher may also hold the position.
2.     Possess analysis experience of five years or more related to the analysis category for which they are applying for permission, and provide verification documents. However, those with a relevant bachelor's degree may deduct two years of analysis experience; those with a relevant master's degree may deduct three years of analysis experience; those with a relevant Doctor of Philosophy (Ph.D.) degree may deduct four years of analysis experience.
For laboratories engaged only in noise, vibration or other physical public nuisance analysis categories, those that have graduated from a physics or engineering college or higher may hold the position of manager.
Article 7 [繁體中文] 

The qualifications of the quality assurance/quality control personnel in Article 5 shall be in compliance with the following conditions:
1.     Be a graduate of a chemistry or environment-related department of a school at the public or registered private college-level or higher or an overseas school at the college-level or higher that is recognized by the Ministry of Education. However, for those that apply as a government agency or organization that is a non-environmental protection competent authority, quality assurance/quality control personnel that are graduates of a department related to the operations with which they are charged of a school at the college-level or higher may also hold the position.
2.     Possess analysis experience of three years or more related to the analysis category for which they are applying for permission, and provide verification documents. However, those with a relevant master's degree may deduct one year of analysis experience; those with a relevant Doctor of Philosophy (Ph.D.) degree may deduct two years of analysis experience.
For laboratories engaged only in noise, vibration or other physical public nuisance analysis categories, those that have graduated from a physics or engineering college or higher may hold positions as quality assurance/quality control personnel.
Article 8 [繁體中文] 

The qualifications of analysis personnel other than laboratory managers and quality assurance/quality control personnel shall be in compliance with the following conditions.
1.     Be a graduate of a science, engineering, medical or agricultural department of a school at the public or registered private college-level or higher or an overseas school at the college-level or higher that is recognized by the Ministry of Education. The change in the representative of an analysis organization shall be registered within 90 days after the change.
2.     Be a graduate of a public or registered private high school or vocational school and possess verification documents demonstrating relevant analysis experience of three years or moreHowever, chemical analysis, chemical engineering, agricultural chemistry, food science or environmental department graduates may deduct one year of analysis experience.
Article 9 [繁體中文] 

The on-site statutory responsible quality assurance/quality control personnel, sampling personnel, and statutory responsible safety and sanitation personnel of analysis organizations that engage in the sampling of unknown industrial waste items shall undergo forty hours or more of safety and response awareness training and three days or more of field training.
The on-site statutory responsible quality assurance/quality control personnel, sampling personnel, and statutory responsible safety and sanitation personnel of analysis organizations that engage in the sampling of industrial waste items other than those in the foregoing paragraph shall undergo sixteen hours or more of safety and response awareness training and eight hours or more of field training.
Those that undergo the training in the first paragraph may engage in the sampling of industrial waste items in the foregoing paragraph.
Article 10 [繁體中文] 

Those that apply for analysis organization permits shall submit the following documents.
1.     An application form
2.     Organization identification documents of the agency or organization
3.     A photocopy of the personal identification document of the statutory responsible person
4.     A diagram of the geographical locations of laboratories
5.     Placement and layout diagrams of the analysis facilities
6.     Photocopies of verification documents demonstrating the positions, academic experiences and necessary training of analysis personnel
7.     Such documents as those explaining application items and the names of usage methods
8.     Fifteen or more sets of real analysis data and related quality control diagrams related to the analysis items for which the permit application has been submitted
9.     The management manual of laboratories
10.     Other documents designated by the central competent authority
Those analysis organizations for which application documents in the foregoing paragraph do not comply with regulations or for which contents are incomplete shall be notified by the central competent authority to make corrections within a limited time period; those that have failed to make corrections by the deadline shall have their applications rejected and their application documents shall not be returned.
Article 11 [繁體中文] 

Analysis organizations that establish one or more laboratory shall apply for permits for each laboratory.
Analysis organizations that apply for extensions, the resumption of business, the relocation of a laboratory, or the addition of a laboratory, analysis category or analysis item shall submit the documents in Subparagraph 1 and Subparagraphs 4 through 10 of the foregoing article.
For the application for extensions in the foregoing paragraph, the analysis organization shall also submit verification documents of analysis personnel for training performed pursuant to Article 22.
Article 12 [繁體中文] 

Analysis categories for permits shall be as follows.
1.     Air analysis category
2.     Water quality and water volume analysis category
3.     Drinking water analysis category
4.     Waste analysis category
5.     Soil analysis category
6.     Environmental agents analysis category
7.     Toxic chemical substances analysis category
8.     Noise analysis category
9.     Groundwater analysis category
10.     Other analysis categories officially announced by the central competent authority
The limits for the items of the analysis categories in each subparagraph in the foregoing paragraph shall be based on the control items of the regulations of environmental laws, the items of analysis methods already officially announced by the central competent authority or other items officially announced by the central competent authority.
Article 13 [繁體中文] 

The central competent authority shall perform the following matters for the review of analysis organization permit applications, extensions, the resumption of business, the relocation of a laboratory, the addition of a laboratory, and the addition of an analysis category or analysis item; permits may be issued only after a review demonstrates compliance.However, reviews for the addition of an analysis item may forego a systems evaluation.
1.     Review and approval of written documents: conduct review and approval of all application documents submitted by the analysis organization.
2.     Performance evaluation: conduct blind sample testing, on-site comparison testing or practical application/technical proficiency examinations for all analysis items for which the analysis organization has applied.
3.     Systems evaluation: conduct on-site checks and evaluations of the quality control systems of each laboratory for which the analysis organization has applied.
4.     Other approval and evaluation matters designated by the central competent authority
Article 14 [繁體中文] 

The central competent authority may establish an evaluation technique committee (herein referred to as evaluation committee) in order to conduct reviews, evaluations and consultations for analysis organization permits.
The evaluation committee in the foregoing paragraph shall establish positions for twenty-one to twenty-five committee members; terms shall be two years and committee members may be reappointed after the end of their terms.
Article 15 [繁體中文] 

Permits shall record the following items.
1.     The name of the organization
2.     The name and address of the laboratory
3.     The name and personal identification document number of the laboratory manager
4.     Analysis categories, items and methods
5.     Validity period
6.     Other items designated by the central competent authority
Article 16 [繁體中文] 

The validity period of a permit shall not exceed five years; an analysis organization may apply for an extension in the period six to eight months prior to the expiration of the validity period; each extension period shall be limited to five years; an analysis organization shall reapply for a permit if a permit expires.
Chapter 3 Management [TOC][繁體中文] 

Article 17 [繁體中文] 

An analysis organization shall comply with the following regulations when performing environmental analysis operations.
1.     A laboratory's analysis personnel shall use the laboratory's dedicated instruments and equipment
2.     A standard operating procedures manual shall be prepared in accordance with analysis methods and quality control items officially announced by the central competent authority, and shall be placed in the laboratory for reference; analysis shall be performed in accordance with the manual.
3.     Prepare a laboratory management manual based on the basic quality system standards officially announced by the central competent authority, and conduct lab operations based on this manual.
4.     Quality control data for each year shall be reported prior to January 31.
5.     Tables of analysis statistics and individual analysis reports for the previous three months shall be presented to the central competent authority prior to the fifteenth day of January, April, July and October of each year.
6.     In line with the EPA official announcement wherein the test work "for the application, extension or modification of pollution control plans or permits by designated entities and operating methods shall be transmitted online via the Internet", the items, format, content of said test work shall be stipulated by the central competent authority and shall be transmitted online via the Internet.
7.     Other items designated by the central competent authority
Article 18 [繁體中文] 

Analysis reports presented by analysis organizations shall be signed by the managers of each laboratory at issue.However, in consideration of a professional field or operational requirements, analysis reports may be signed by an analysis report signatory that has been evaluated and authorized by the central competent authority.
The regulations for laboratory managers shall apply to the qualifications for the analysis report signatory in the foregoing paragraph.
The time period for the authorization by the central competent authority of the signing of reports by the analysis report signatory shall be the same as the validity period for permits. An analysis organization may apply for the authorization of the analysis report signatory at the same time as applying for the extension of a permit.
Article 19 [繁體中文] 

A change in analysis personnel at an analysis organization laboratory shall be registered within thirty days after the change. For those circumstances in which there is a personnel change for a laboratory manager or quality assurance/quality control personnel, the vacated positions shall be filled within thirty days. When a personnel change causes the remaining number of analysis personnel to fail to be in compliance with the regulations for the number of analysis personnel in Article 5, the vacated positions shall be filled within ninety days after the change.
The change in the representative of an analysis organization shall be registered within 90 days after the change.
For those circumstances in which there are changes to the items recorded on a permit, the analysis organization shall register the changes with the central competent authority within thirty days after the change.
The relocation of a laboratory of an analysis organization shall be submitted to the central competent authority for future reference prior to relocation.
Article 20 [繁體中文] 

The central competent authority, in performing duties related to applications, reviews, issuance, replacement, revocation, or cancellation of analysis organization permits, shall maintain the confidentiality of all information that involves the individual privacy of the subject of analysis, corporate secrets or military secrets.
Article 21 [繁體中文] 

Analysis organizations and analysis personnel shall conduct sampling technique evaluations and blind sample testing in accordance with the designations of the central competent authority, and shall submit blind sample testing results to the central competent authority by the designated deadline.
Article 22 [繁體中文] 

The central competent authority may order an analysis organization to dispatch appropriate or designated analysis personnel to receive on-the-job training; the analysis organization may not refuse.
Article 23 [繁體中文] 

An analysis organization, when suspending business on its own initiative, shall submit its permit to the central competent authority for cancellation.
For those analysis organizations that terminate business, are dissolved, or lose the ability to conduct operations, the central competent authority may directly cancel permits.
Those analysis organizations in the two foregoing paragraphs for which permits are cancelled by the central competent authority shall be exempt from the restrictions of these Regulations.
Article 24 [繁體中文] 

Those analysis organizations in one of the following circumstances shall be subject to each relevant penalty of Article 70 of the Air Pollution Control Act, Article 32, Paragraph 2 of the Noise Control Act, Article 49 of the Water Pollution Control Act, Article 42, Paragraph 1, Subparagraph 1 and Article 42, Paragraph 2 of the Soil and Groundwater Pollution Remediation Act, Article 58 of the Waste Disposal Act, Article 34, Item 7 of the Toxic Chemical Substances Management Act, Article 48, Item 5 of the Environmental Agents Management Act, and Article 24-1 of the Drinking Water Management Act.
1.     A violation of the regulations of Article 17, Items 1 to 5 or Article 7, Article 18, Paragraph 1, Article 19, Paragraphs 1, 3 or 4, Article 21, or Article 22
2.     Those analysis organizations for which the results of sampling technique evaluations or blind sample testing conducted in accordance with the designations of the central competent authority pursuant to Article 21 demonstrate a failure to comply with standards three consecutive times
3.     Those analysis organizations for which permit application documents, the employment of analysis personnel, analysis or data processing procedures, analysis reports, or other reporting documents are determined to be false
4.     The failure to comply with a central competent authority order for the suspension of operations for relevant analysis categories or items
5.     Those that violate the regulations of Article 17, Item 6 up to 3 times in a given year.
Article 25 [繁體中文] 

Those analysis organizations for which the central competent authority has revoked or cancelled a permit or suspended analysis categories or items may not again perform the analysis operations at issue.
Chapter 4 Supplementary Provisions [TOC][繁體中文] 

Article 26 [繁體中文] 

The central competent authority may commission relevant agencies or organizations to perform guidance, review and evaluation matters for analysis organizations.
Article 27 [繁體中文] 

The central competent authority shall determine the formats for all relevant documents and certificates designated in these Regulations.
Article 28 [繁體中文] 

For those relevant documents designated in these Regulations which are in a foreign language, a translated Chinese version certified by an overseas unit or an authorized organization of the Ministry of Foreign Affairs shall be attached.
Article 29 [繁體中文] 

For analysis organizations that have already obtained a permit issued by the central competent authority prior to the implementation of revisions to these Regulations, those laboratory managers that possess college-level academic experience and possess verification documents demonstrating analysis experience of three years or more related to the analysis item for which the permit application has been submitted may be exempt from regulations requiring analysis experience of five years or more.
Article 30 [繁體中文] 

These Regulations, with the exception of Article 18 Paragraph 1 taking effect on July 1, 2004, shall take effect on the date of promulgation.
