ASSE International

A Not-for-Profit Corporation

18927 Hickory Creek Drive, Suite 220
Mokena, Illinois 60448
SECTION I

LABORATORY LISTING AGREEMENT

This agreement, effective on the date of the last signature set forth below is between ASSE International Chapter
of IAPMO, LLC (ASSE) and the undersigned laboratory. The undersigned laboratory shall be considered an “in-house” laboratory if it is controlled by, under common control with, or controls a manufacturer of products which are currently listed by ASSE and which the undersigned laboratory desires to use its product testing and evaluation capabilities and evaluation capabilities in connection with the ASSE listing program and who is identified in the attached Application for Laboratory Listing. The reason for this contract is the need for a database listing of “in house” laboratories of product manufacturers whose product/s are currently listed by ASSE or who wish to have product/s listed by ASSE and whose test results are acceptable to ASSE in matters pertaining to the evaluation of products related to the ASSE product listing program

1. This agreement is between the ASSE and the undersigned laboratory whose name appears on the attached Application for Laboratory Listing. Listing is solely a representation that the undersigned laboratory and the information provided in the application have been found to meet specific minimum requirements as set forth by ASSE. Listing does not carry any acknowledgment, guarantee, or certification of the undersigned laboratory’s capabilities or performance. The listing under this agreement shall be separate and apart from all ASSE product listings.

2. ASSE is the sole owner of the registered (United States Patent and Trademark Office) ASSE certification mark/s and the goodwill associated therewith. The undersigned laboratory agrees that the certification mark/s is/are the sole and exclusive property of ASSE and the undersigned laboratory shall claim no rights therein.

3. Listing of the undersigned laboratory by ASSE, as indicated by the issuance of a listing certificate constitutes a non exclusive arrangement by ASSE to accept laboratory evaluation reports prepared by the laboratory in a manner which is consistent with this agreement. ASSE reserves the right to refuse to grant a laboratory listing to any individual, or organization, who does not meet the ASSE laboratory listing criteria.

4. The undersigned laboratory shall have no right, or license, to use any ASSE mark/s on any unlisted product or to license any other person, or entity, to use any ASSE mark/s. Nothing in this agreement shall be construed to give the undersigned laboratory, or any other person or entity the right, title, or interest in the ASSE certification mark/s, except as expressly granted in this agreement. The undersigned laboratory agrees that it will not register, or attempt to register, the ASSE certification mark/s in its own name or in the name of any other firm, person, or corporation and that it will not use the ASSE certification mark/s as any part of a corporate name or identity.

TERMS

5. Subject to the provision of this agreement, the listing granted to the undersigned laboratory hereunder (the Laboratory Listing) shall extend for one year from the date of the certificate issued under the terms of this agreement. The listing may be renewed annually subject to the provisions of this agreement

GENERAL OBLIGATIONS OF THE LABORATORY

6. The undersigned laboratory may be involved with the testing of products already listed by ASSE or with the testing of products that may be submitted for listing by ASSE. The laboratory agrees that only the laboratory’s own employees will perform all testing and sample preparation on any such product, or products, and prepare all laboratory evaluation reports for submittal to ASSE in accordance with the criteria and guidelines provided by ASSE. The undersigned laboratory understands that ASSE does not consider contractors or consultants as employees. With each laboratory evaluation report submitted to ASSE, the undersigned laboratory shall certify that all sample preparation and all portions of each test performed were under the continuous and direct supervision of the laboratory’s employees. The undersigned laboratory recognizes that, from time to time, ASSE may add to, change, or otherwise modify its testing criteria, reporting guidelines, or the standards to be followed for such testing. The undersigned laboratory agrees that it will conform with such changes within a reasonable time following written notice thereof by ASSE and that it will follow and use such changes if they are part of this agreement at the time of the execution hereof.

7. Under no circumstances shall the undersigned laboratory issue any written or oral statement, including any advertisements or brochures, which explicitly states, or implies, a commercial endorsement, or an expressed or implied warranty for any purpose of any laboratory by ASSE, its management, or any of its committees or boards. ASSE does not approve or recommend any laboratory and therefore only the phrases “accepted by”, “accepted for listing by”, or “listed by” are permissible. The use of any language which in any manner tends to be leading or to enlarge the scope, or intent, of the laboratory listing is strictly prohibited.

8. The laboratory shall not use or display ASSE’s name, or any ASSE “mark” in any literature or advertising, or on any stickers or decals relating to the laboratory without prior, written permission of ASSE. ASSE reserves the right to approve any text which may incorporate or accompany ASSE’s name, the name of any ASSE publications, or any ASSE certification marks or trademarks.

9. The undersigned laboratory agrees to promptly notify ASSE of any actual, or suspected, uses or infringements of any certification marks. ASSE alone, and at its sole discretion, may challenge any unauthorized use, or infringement, of the certification mark and alone may prosecute any person, or entity, who unlawfully uses, or attempts to use, any of the ASSE certification marks.

10. In order to facilitate and aid ASSE applications for registration, renewal, and the pursuit of opposition to registration by others of the certification mark and for the protection and enforcement of the certification mark, the undersigned laboratory shall, upon request by and at the cost of ASSE, furnish to ASSE any and all documents necessary or desirable to evidence ASSE’s ownership of the certification mark/s, or showing the quantity of products tested by the laboratory the results of which have been submitted to ASSE.

11. The undersigned laboratory is not, and shall not, hold itself out as an agent, legal representative, joint venture, partner, employee or servant of ASSE for any purpose whatsoever.

QUALITY STANDARDS

12. The undersigned laboratory shall follow the designated procedures and maintain the quality and accuracy of their testing services in accordance with the current applicable standards recognized by ASSE as the same may be changed from time to time and as incorporated in the documents submitted for evaluation and inspection ASSE.

13. The undersigned laboratory shall maintain true and accurate books of account and records, showing the quantity and characteristics of products tested by or for the laboratory (in compliance with paragraph 6 hereof) and the results of those test/s. Any attempt to falsify or alter test results or test reports of any kind shall be sufficient grounds for immediate delisting of the undersigned laboratory.

14. The undersigned laboratory shall promptly furnish to ASSE, in writing, the street address, hours of operation, anticipated closings or shutdowns, and local or state holidays of each facility where testing is being conducted or to be conducted. The undersigned laboratory shall include the name and telephone number of the contact person for each such facility, both at the time of application for listing and in the event of any changes in this information.

15. The undersigned laboratory shall demonstrate compliance to ANSI/ISO/IEC 17025. This shall include proper documentation verifying compliance by an accepted independent third party laboratory accreditation agency or by recognition by ASSE for compliance to ANSI/ISO/IEC 17025.

The undersigned laboratory shall permit ASSE to make an initial audit of each of its facilities and relevant records, including test results relating to ASSE applications, during additional audits which shall be conducted within one year of a change in the laboratory’s ability to test to an ASSE or industry standard. “Appropriate records” shall be defined in this listing agreement to include any books, records, data, reports, or other information which ASSE deems applicable or significant to the testing of products that have been submitted to, or accepted for listing, by ASSE under the ASSE product listing program. The undersigned laboratory shall not hamper ASSE’s auditor in carrying out such auditors duties. At the time of each audit, the auditor shall have the right of entry to all testing and relevant areas, the right to require appropriate personnel to accompany the auditor, full access to all quality control records, test results, and reports and the right to any other services the auditor deems to be necessary or appropriate for the proper completion of the audit. Such audits may be made at any time during normal business hours, but will be scheduled in advance with the undersigned laboratory by the auditor. Refusal by the undersigned laboratory to grant such access to the auditor, or to comply with any of the other requirements of this paragraph, may constitute grounds for immediate delisting.
The laboratory may choose to forego the audit administered by ASSE by: demonstrating accreditation to ISO 17025 by an International Lab Accreditation Corporation (ILAC) signatory; submitting to ASSE a list of accredited capabilities; and submitting to ASSE a copy of the most recent audit report by the ILAC signatory. The decision as to whether or not a laboratory will be audited is made by ASSE.
16. In the event the laboratory disputes the auditor’s findings, the undersigned laboratory shall notify ASSE, in writing, within ten (10) days from the date of the audit, or within ten (10) days of receipt of notification of the auditor’s findings if the undersigned laboratory was not notified the day of the audit.

DELISTING

17. Any failure of the undersigned laboratory to meet ASSE’s applicable listing criteria or any breach of the undersigned laboratory’s obligations or other duties under this agreement shall, in addition to other remedies, be sufficient grounds for immediate delisting of the undersigned laboratory by ASSE in its sole discretion and termination of this agreement. In the event of any such failure, or breach, the undersigned laboratory shall be notified by ASSE, in writing, of the delisting and the reasons therefore. The undersigned laboratory may appeal, in writing, the delisting.

18. If any delisting becomes final, either through failure of the undersigned laboratory to contest the delisting through an appeal process, this agreement shall be immediately, and automatically, terminated without further notice to the undersigned laboratory.

19. If the cause of any failure may reasonably affect other laboratory evaluation reports prepared by the undersigned laboratory, ASSE may also require additional inspections and testing of such other product/s, or proof satisfactory to ASSE that such other product/s laboratory report/s are not affected. In the absence of satisfactory audit and testing results for any reason, or satisfactory proof that such other reports are not affected, ASSE may refuse to accept such other products.

20. A new application, additional fees, and an acceptance audit of the undersigned laboratory shall be required in the event of any delisting in order to reinstate the undersigned laboratory listing. In addition to a new application, additional fees, and an acceptance audit, ASSE may require, prior to accepting further laboratory evaluation reports prepared by the undersigned laboratory, proof that adequate measures have been taken by the undersigned laboratory to insure that the causes of prior breaches or failures have been eliminated, including sufficient audits, evaluations, and/or time lapse to provide ASSE with an indication that the undersigned laboratory can maintain compliance in the future.

APPEAL

21. Within ten (10) days following receipt of notification of delisting, the undersigned laboratory shall inform ASSE, in writing, if the undersigned laboratory wishes to appeal the delisting and the specific reasons for such appeal. In the absence of such information from the undersigned laboratory, the delisting of the undersigned laboratory shall become final without further notice to the undersigned laboratory. A decision by ASSE accepting, or rejecting, any laboratory for listing, relisting, or delisting shall be final, binding, and conclusive.

RENEWAL

22. ASSE may renew the laboratory listing (a) at such a time as ASSE has performed an audit of the laboratory’s facilities in compliance with paragraph 15 hereof or (b) under such other circumstances as may be set forth in written policies adopted by ASSE from time to time. If requested by ASSE, the undersigned laboratory shall execute and deliver to ASSE such additional Laboratory Listing Agreements, certificates, affidavits or other instruments in connection with any such renewal. Whether or not the laboratory executes or delivers the aforesaid, any renewal of the laboratory listing shall be deemed a certification by the laboratory that there are no changes or modifications in, or to, the laboratory or any of its equipment, procedures or personnel since the date of the initial application for the undersigned laboratory listing (except for such changes, or modifications, as to which the undersigned laboratory has notified ASSE in writing and which have been accepted by ASSE in accordance with the provisions of paragraph 12 hereof). If during any subsequent audit of the undersigned laboratory’s facilities, ASSE discovers any such changes, or modifications as to which ASSE was unaware, or as to which ASSE did not previously accept, the undersigned laboratory may be removed from listing by ASSE.

TERMINATION

23. In addition to the grounds and procedures for delisting and termination stated in paragraphs 17, 18, 19, 20 and elsewhere in this agreement, the undersigned laboratory may be removed from the listing and this agreement terminated immediately. In the event that the undersigned laboratory shall become bankrupt, or insolvent, or if the business of the undersigned laboratory shall become placed in the hands of a receiver, assignee for the benefit of creditors, or trustees, by voluntary act of the undersigned laboratory or otherwise all outstanding fees and fees due shall be paid to ASSE before a listing is granted, or before renewal of a listing, and non-payment of any fee shall be grounds for delisting.

GENERAL PROVISIONS

24. ASSE warrants only that the services provided by ASSE pursuant to this agreement shall be provided in good faith. No other representations or warranties are provided by ASSE with respect to its services and this agreement.

25. The undersigned laboratory hereby waives any claim, or cause of action, against ASSE including any claims or causes based on negligence arising out of any actions, or failures to act, by ASSE in granting, denying, or revoking any listings, except claims based on gross negligence, or lack of good faith, by ASSE. In no event shall ASSE be liable for any consequential, special or indirect damages for any claim, or cause, whether based in contract or tort.

26. The undersigned laboratory shall not represent any product or prepare, package, or deliver any laboratory evaluation reports for products which are deficient in quality, or packaged in a misleading, or deceptive manner, as if they were not deficient, or not packaged, or marked, in a deceptive manner. In addition, the undersigned laboratory shall not otherwise manufacture, prepare, package, sell, deliver, or advertise such laboratory evaluation reports in violation of any applicable law or of this agreement, nor do any other act detrimental to any certification mark/s or to ASSE rights therein or to ASSE by use of the certification marks.

27. The undersigned laboratory agrees to indemnify, defend, hold ASSE and its officers, directors, members, employees, agents and representative (collectively, “Indemnified Parties”) harmless from and against any and all losses, damages, liabilities obligations, costs and expenses (including costs of investigation, defense and reasonable attorney’s fees, whether or not suit is filed) suffered by any of the indemnified parties from the payment of, or the obligation to pay, any and all sums of money due or demanded by any third party whomsoever on account of any claims, demands, suits, actions, liens, settlements, judgments, garnishments, or attachments arising out of, relating to or in connection with (a) errors or omissions made by the undersigned laboratory in connection with its product testing and evaluation services, (b) statements made by the undersigned laboratory to third parties relating to the undersigned laboratory’s participation in the ASSE laboratory listing program and (c) any product tested, or evaluated, by the undersigned laboratory for ASSE pursuant to this agreement, or otherwise. The provisions of this paragraph 27 shall survive the expiration of the undersigned laboratory listing, any delisting of the undersigned laboratory and any termination of this agreement.

28. Should either party hereto institute any legal action to enforce any provision hereof, the prevailing party in such action shall receive from the losing party its costs, expenses, and such amount as the court may adjudge to be reasonable attorney’s fees. Such sums shall be included as part of the judgment.

29. All statements, notices, and other communications which are required, or permitted, hereunder shall be addressed to the parties at their addresses designated in the most current application for laboratory listing, until such addresses are changed by written notice. All notices required, or permitted, hereunder shall be deemed received on the day personally delivered or five (5) days after they are mailed, postage prepaid by first class mail, and correctly addressed.

30. This agreement, and the documents referenced herein, contain the entire agreement of the parties and supercedes any and all prior or contemporaneous understandings, or agreements (whether written or oral) with respect to the subject matter hereof. This agreement may not be altered, or amended, except by a writing executed by an officer of the parties subsequent hereto.

31. This agreement shall be governed by and construed in accordance with the laws of the State of Ohio.

32. The undersigned representative of the laboratory certifies that the foregoing provisions have been read and understood and agrees to the foregoing provisions and that the undersigned is duly empowered to execute this agreement on behalf of the laboratory.

33. All testing shall be conducted under the direct responsibility of a registered or licensed Professional Engineer or if the laboratory is considered “in-house”, an officer of the company. Upon completion of testing, the original Laboratory Evaluation Report Form shall be signed and sealed by the Professional Engineer who is licensed or registered in the state where the testing was conducted and forwarded to the ASSE International Office.

LABORATORY INFORMATION

Laboratory__

Is the laboratory considered an “in-house” laboratory per Section I, paragraph 1?

YES
NO
(circle one)

Name ___

(Duly Authorized Signature)

Title __

Date ______________________

Laboratory Number ________________

ASSE INTERNATIONAL

Name ___

(Duly Authorized Signature)

Date _____________________

Application Number _______________

ASSE International

A Not-for-Profit Corporation

18927 Hickory Creek Drive, Suite 220
Mokena, Illinois 60448

SECTION II

LABORATORY APPLICATION PROCEDURE

1. Complete all the spaces on the application and the applicable parts of the laboratories’ capabilities section. Sign and return the completed application form. Incomplete applications shall be returned.

2. Include the resumes of pertinent personnel who will contribute to testing and reports that will be submitted to ASSE. This shall include all registered engineers (include a copy of their license or registration), degreed engineers, toxicologists and other technical personnel. Photocopies are acceptable.

3. Include all equipment to be used in testing to the referenced standards and the date and scope of their last calibration. Photocopies are acceptable.

4. Read the attached Laboratory Listing Agreement. Sign and return both originals. The Executive Director of ASSE will sign both copies and return one of them to you for your files.

5. Furnish copies of all quality documents and your quality manual. The laboratory quality system shall be in compliance with ISO/IEC 17025, latest revision.

6. Furnish two (2) copies of a Laboratory Evaluation Report prepared by the laboratory. The report must cover the results of testing one of the types or products, or materials, which the laboratory plans to test for submittal to ASSE. The format of the report must follow the “Laboratory Evaluation Report Format for ASSE Listed Testing Laboratories” (copy attached). The purpose of the report is as an example of the report format only. Therefore, fictitious results may be used in the preparation of this example laboratory evaluation report.

7. Furnish a map showing the physical location of the laboratory. The map should include sufficient information for someone unfamiliar with the area to locate the laboratory.

8. Furnish a normal size (approximately 3-1/2 inch x 5 inches) color photograph of the front of the main building of the laboratory.

9. Submit the original of the completed, and signed, application form, the completed Laboratory Personnel form, the completed Laboratory Equipment Form, both signed originals of the Listing Agreement and the laboratory listing fee in accordance with the attached Schedule of Fees to ASSE. Include a copy of the Quality Control Manual, or quality control documents, the sample test report, map and photograph.

ASSE International

A Not-for-Profit Corporation

18927 Hickory Creek Drive, Suite 220
Mokena, Illinois 60448

SECTION III

APPLICATION FOR EVALUATION AND LISTING OF LABORATORY

Name: __

Mailing Address:__

Street Address:___

City:___________________
State:____________________
Zip: ______________

Phone:

Fax: ____________________
E-Mail: ___________

Owner or Holding Company:__

Mailing Address:___

City:__________________
State: ___________________
Zip:______________

Duly Authorized

Laboratory Contact Person(s):___

Title of Contact Person(s):__

Normal days & hours of operation:___

Number of employees at this location:___

LABORATORY CAPABILITIES

SECTION IV

The information in the “Laboratory Capabilities” is intended to represent the current testing capabilities of the laboratory. We define current capabilities as testing that:

1. Can be performed on short notice (i.e. testing started within five days of receipt
of samples) using equipment currently owned or under the control of the
laboratory or that is immediately available for lease or rental by the laboratory.

2. Existing employees at the laboratory have the firsthand knowledge, experience
and expertise to properly perform the testing for which the capability has been
examined by ASSE.

Current capabilities do not include:

a. Testing to specific standards requiring additional expertise that has never been
performed by any of the existing employees at the laboratory.

b. Testing using types of test equipment, or test methods, that have never been
employed at the laboratory.

c. Testing that will require more than five days to set up for and begin actual test
process.

Laboratory Capabilities
Place a check next to the standards the laboratory is capable of testing to. Repeat this application in the future as capabilities are added.

Name of Laboratory:      
Name of PE:      
Name of Toxicologist on Staff or Contracted Toxicologist:      
ASSE Standards

 FORMCHECKBOX

#1001
Performance Requirements for Atmospheric Type Vacuum Breakers

 FORMCHECKBOX

#1002
Performance Requirements for Anti-Siphon Fill Valves (Ballcocks) for Gravity Water Closet Flush Tanks

 FORMCHECKBOX

#1003
Performance Requirements for Water Pressure Reducing Valves

 FORMCHECKBOX

#1004
Performance Requirements for Backflow Prevention Requirements for Commercial Dishwashing Machines

 FORMCHECKBOX

#1008
Performance Requirements for Household Food Waste Disposer Units

 FORMCHECKBOX

#1010
Performance Requirements for Water Hammer Arresters
 FORMCHECKBOX

#1011
Performance Requirements for Hose Connection Vacuum Breakers
 FORMCHECKBOX

#1012
Performance Requirements for Backflow Preventer with Intermediate Atmospheric Vent –
 FORMCHECKBOX

#1013
Performance Requirements for Reduced Pressure Principle Backflow Preventers and Reduced Pressure Fire Protection Principle Backflow Preventers

 FORMCHECKBOX

#1014
Performance Requirements Backflow Preventers for Hand-Held Showers

 FORMCHECKBOX

#1015
Performance Requirements for Double Check Backflow Prevention Assemblies and Double Check Fire Protection Backflow Prevention Assemblies

 FORMCHECKBOX

#1016
ASSE 1016-2011/ASME A112.1016-2011/CSA B125.16-11 Automatic Compensating Valves for Individual Shower & Tub/Shower Combinations
 FORMCHECKBOX

#1017
Performance Requirements for Temperature Actuated Mixing Valves for Hot Water Distribution Systems

 FORMCHECKBOX

#1018
Performance Requirements for Trap Seal Primer Valves - Potable Water Supplied

 FORMCHECKBOX

#1019
Performance Requirements for Vacuum Breaker Wall Hydrants, Freeze Resistant, Automatic Draining Type

 FORMCHECKBOX

#1020
Performance Requirements for Pressure Vacuum Breaker Assembly

 FORMCHECKBOX

#1022
Performance Requirements for Backflow Preventer for Beverage Dispensing Equipment

 FORMCHECKBOX

#1023
Performance Requirements for Hot Water Dispensers Household Storage Type - Electrical

 FORMCHECKBOX

#1024
Performance Requirements for Dual Check Backflow Preventers

 FORMCHECKBOX

#1030
Positive Pressure Reduction Devices for Sanitary Drainage Systems
 FORMCHECKBOX

#1032
Performance Requirements for Dual Check Valve Type Backflow Preventers for Carbonated Beverage Dispensers - Post Mix Type

 FORMCHECKBOX

#1035
Performance Requirements for Laboratory Faucet Backflow Preventers

 FORMCHECKBOX

#1037
Performance Requirements for Pressurized Flushing Devices (Flushometers) for Plumbing Fixtures

 FORMCHECKBOX

#1044
Performance Requirements for Trap Seal Primer Devices - Drainage Types and Electronic Design Types

 FORMCHECKBOX

#1047
Performance Requirements for Reduced Pressure Detector Fire Protection Backflow Prevention Assemblies

 FORMCHECKBOX

#1048
Performance Requirements for Double Check Detector Fire Protection Backflow Prevention

Assemblies
 FORMCHECKBOX

#1049
Individual and Branch Type Air Admittance Valves for Chemical Waste Systems
 FORMCHECKBOX

#1050
Performance Requirements for Stack Air Admittance Valves for Sanitary Drainage Systems

 FORMCHECKBOX

#1051
Performance Requirements for Individual and Branch Type Air Admittance Valves for Sanitary Drainage Systems

 FORMCHECKBOX

#1052
Performance Requirements for Hose Connection Backflow Preventers
 FORMCHECKBOX

#1053
Performance Requirements for Dual Check Backflow Preventer Wall Hydrants – Freeze Resistant Type
 FORMCHECKBOX

#1055
Performance Requirements for Chemical Dispensing Systems

 FORMCHECKBOX

#1056
Performance Requirements for Spill Resistant Vacuum Breakers

 FORMCHECKBOX

#1057
Performance Requirements for Freeze Resistant Sanitary Yard Hydrant with Backflow Protection

 FORMCHECKBOX

#1060
Performance Requirements for Outdoor Enclosures for Fluid Conveying Components

 FORMCHECKBOX

#1061
Performance Requirements for Removable and Non-Removable Push Fit Fittings
 FORMCHECKBOX

#1062
Performance Requirements for Temperature Actuated Flow Reduction (TAFR) Valves for Individual Fixture Fittings
 FORMCHECKBOX

#1063
Performance Requirements for Air Valve and Vent Inflow Preventer

 FORMCHECKBOX

#1064
Performance Requirements for Backflow Prevention Assembly Field Test Kits
 FORMCHECKBOX

#1066
Performance Requirements for Individual Pressure Balancing In-Line Valves for Individual Fixture Fittings

 FORMCHECKBOX

#1069
Performance Requirements for Automatic Temperature Control Mixing Valves

 FORMCHECKBOX

#1070
Performance Requirements for Water Temperature Limiting Devices

 FORMCHECKBOX

#1071
Performance Requirements for Temperature Actuated Mixing Valves for Plumbed Emergency Equipment

 FORMCHECKBOX

#1072
Performance Requirements for Barrier Type Floor Drain Trap Seal Protection Devices

 FORMCHECKBOX

#1079
Performance Requirements for Dielectric Pipe Unions

 FORMCHECKBOX

#1081
Performance Requirements for Backflow Preventers with Integral Pressure Reducing Boiler Feed Valve and Intermediate Atmospheric Vent Style for Domestic and Light Commercial Water Distribution Systems

Other Industry Standards

 FORMCHECKBOX

ASME A112.1.2

Air Gaps in Plumbing Systems (For Plumbing Fixtures and Water-Connected Receptors

 FORMCHECKBOX

ASME A112.1.3

Air Gap Fittings for use with Plumbing Fixtures, Appliances and Appurtenances

 FORMCHECKBOX

ASME A112.14.1
Backwater Valves

 FORMCHECKBOX

ASME A112.18.3
Backflow Protection Devices and Systems in Plumbing Fixture Fittings

 FORMCHECKBOX

ASME A112.18.7
Deck Mounted Bath/Shower Transfer Valves with Integral Backflow Protection

 FORMCHECKBOX

ASME A112.19.5
Trim for Water-Closet Bowls, Tanks and Urinals

 FORMCHECKBOX

ASME A112.19.8
Suction Fittings for Use in Swimming Pools, Wading Pools, Spas and Hot Tubs

 FORMCHECKBOX

ASME A112.19.10
Dual Flush Devices for Water Closets

 FORMCHECKBOX

ASME A112.21.3M
Hydrants for Utility and Maintenance Use

 FORMCHECKBOX

ASME A112.3.1

Stainless Steel Drainage Systems for Sanitary DWV, Storm and Vacuum Applications, Above and Below Ground

 FORMCHECKBOX

ASME A112.36.2M
Cleanouts

 FORMCHECKBOX

ASME A112.4.1

Water Heater Relief Valve Drain Tubes

 FORMCHECKBOX

ASME A112.6.1M
Floor Affixed Supports for Off-the-Floor Plumbing Fixtures for Public Use

 FORMCHECKBOX

ASME A112.18.1-2005/CSA B125.1-05
Plumbing Supply Fittings

 FORMCHECKBOX

ASME A112.18.2-2005/CSAB125.2-05
Plumbing Waste Fittings

 FORMCHECKBOX

ASME A112.19.2-2008/CSA B45.1-08
Ceramic Plumbing Fixtures

 FORMCHECKBOX

ASME A112.19.3-2008/CSAB45.4-08
Stainless Steel Plumbing Fixtures

 FORMCHECKBOX

ASME A112.19.1-2008/CSAB45.2-08
Enameled Cast Iron and Enameled Steel Plumbing Fixtures

 FORMCHECKBOX

CSA B64 Series -07
Backflow Preventers and Vacuum Breakers

(Consists of B64.0, B64.1.1, B64.1.2, B64.1.3, B64.2, B64.2.1, B64.2.1.1, B64.2.2, B64.3, B64.3.1, B64.4, B64.4.1, B64.5, B64.5.1, B64.6, B64.6.1, B64.7, B64.8 and B64.9)
 FORMCHECKBOX

CSA B356-00
Water Pressure Reducing Valves for Domestic Water Supply Systems

 FORMCHECKBOX

IAPMO PS 050-2005
Flush Valve with Dual Flush Device for Water closet or Water Closet Tank with Integral Flush Valve with Dual Flush Device

 FORMCHECKBOX

IAPMO PS 072-2007
Valves with Atmospheric Vacuum Breaker

 FORMCHECKBOX

IAPMO PS 076-95
Ballcock or Flushometer Valve Tailpiece Trap Primers & Trap Primer Receptors/Adapters

 FORMCHECKBOX

IAPMO PS 079-2005
Multiport Electronic Trap Primer

 FORMCHECKBOX

IAPMO PS 101-97
Suction Relief Valves

 FORMCHECKBOX

IAPMO PS113-99e1
Hydraulically Powered Household Food Waste Disposers

 FORMCHECKBOX

NSF 61

Drinking Water System Components – Health Effects

Limitations:

     
Test Methods for Metal Analysis:

     
LABORATORY CAPABILITIES

Even though your laboratory may have other capabilities, include only the standards from the list in the preceding page, and which your laboratory is currently staffed and equipped to perform testing of. Do not include testing that must be subcontracted to others. Please note any section, or sections, of the standard that the laboratory does not have the staff or equipment to complete the testing.

1.
This is an Application for Listing for a Testing Laboratory.

2.
Only one laboratory location is permitted on one application. Laboratories with
multiple laboratory locations must submit separate applications for each location.

3.
The applicant agrees to furnish all necessary information, equipment calibration
certificates, or other documentation as may be required by the ASSE.

4.
ASSE reserves the right to refuse to grant a laboratory listing to any manufacturer
which does not meet the ASSE laboratory listing criteria. Submission of all
completed forms which are a part of this application and submittal of same to
ASSE does not guarantee the laboratory will be accepted for listing by ASSE.

The undersigned, as a duly authorized representative, certifies that this application information has been read, understands, and, on behalf of the laboratory, approves and agrees to all the foregoing provisions of this application.

Signature of Applicant:___
 Date:_______

Title: ___

Print name and title: ___

SIGNATURE PAGE

For

LABORATORY EVALUATION REPORT FORM

EXHIBIT A

TESTING AGENCY

ADDRESS

PHONE: ()					FAX: ()

TEST ENGINEER(S)

We certify that the evaluations are based on our best judgments and that the test data recorded is an accurate record of the performance of the device on test.

Signature of the official of the agency:

Title of the official: 							Date:

						

Signature and seal of the Registered Professional Engineer

supervising the laboratory evaluation.

										

										

										

										Seal

Page 2

LAPP-12/13/2016

Word – G:\Product Listing Program\Forms and Procedures\Proposals\lab_app (13Dec16).doc

