


Medical Laboratory Science Council of Nigeria

Guideline on Documents and Records Retention

Plot 1166, Muhammad N. Umar lane, Durumi Phase II, Garki, Abuja Email – <u>info@mlscn.gov.ng</u> Website – <u>www.mlscn.gov.ng</u>

Document Identification number	MLSCN/2018/002		
Document name	MLSCN Guidelines on Document and Records Retention.		
Version number	1.0		
Produced by	MLSCN		
Effective Date	March, 2018		
Review Date	March, 2020		
Policy Statement	 The MLSCN Guidelines on Document and Records Retention refers to the retention and destruction of documents and records both in hard copy and electronic media. The purposes of this guideline includes the following: To promote the practice of retention and maintenance of Documents and Records necessary for proper laboratory function and in compliance with applicable national legal requirements and Medical Laboratory – Requirements for Quality and Competence. ISO 15189: 2012 (E), 17025 and 17043. To provide guidance on retrieval and access for documents and records. III. To provide guidance on the disposal of documents and records which no longer need to be retained. It may be appropriate for laboratories to retain records and/or materials for a longer period of time when required for patient care, education, quality improvement, or for sundry needs. 		

ACRONYMS

EQA - External Quality Assurance

ISO - International Organization for Standardization

	DOCUMENT AND RECORD TYPE	RETENTION TIME (MIN)	REFERENCE/REMARKS
A.	Documents, electronic and paper		
	records		
	Request forms	3 years (unless otherwise	
		stated)	
	Medical laboratory register	30 years	
	(Patient/Specimen)		
	Daily work logs (day books and	5 years	
	electronic equivalents) and other		
	records of specimens received by a		
	laboratory		
	Mortuary registers	30 years	
	Current standard operating	2 years	
	procedures (SOP)		
	Worksheets	1 year	
	Medical Laboratory bench books	10 years	
	Medical laboratory results register	30 years (unless otherwise	
		stated)	
	Duplicates of patients test reports	7 years (unless otherwise	
		stated)	
	Chemical Pathological reports	25 years	
	(Neonatal screening and in-born		
	error of metabolism)		
	Haematological reports (Bone	20 years	
	marrow, Haemoglobin analysis,		
	Special coagulation tests-e.g.		
	factors, platelets assay etc, Special		
	tests- e.g. Osmotic fragility, Sickling,		
	Ham's, Sucrose lysis tests, immuno-		
	phenotyping)		
	Records of result communication	1 year	
	Records of telephoned or faxed	5 years	
	reports		
	Report copies (physical or electronic,	3 years	
	print-outs)		
	L	l	<u> </u>

Correspondence on patients	30 years	
Reportable Infectious Diseases	10 years	
Reports		
Point-of-care test data	7 years or lifetime of the	ISO 17025 (point-of-care
	instrument (whichever is	testing)
	longer)	
Bound copies of reports and records	30 years	
(if made)		
Records of Surveillance	10 years	
communications		
Record of ethical approvals for	5 years	
research		
Medical Laboratory archive and	20 years	
museum materials		
Photographic records	30 years	
Batch-to-batch verification records	5 years	
Internal quality control records	5 years	
External quality assessment records	5 years	ISO 17043 (proficiency
		testing)
Accreditation documents and	5 years	ISO 15189
records of inspections		
Temperature records for	2 years	
refrigerators, freezers, water-baths,		
incubators, environmental monitoring		
etc		
Equipment Calibration Records-e.g.	2 years	
Thermometers, Balances, Pipettes		
etc)		
Equipment maintenance logs	Life span of equipment plus	
	3 years after.	
Records of daily, weekly and	1 year	
monthly maintenance		
Records of service inspections and	Lifetime of instrument plus 4	
instrument maintenance	years	
Records relevant to production of	5 years	
diagnostic products or equipment		

Records of assay validation and	5 years	
verification		
Discontinued laboratory	3 years after discontinuation	
methods/procedures (SOP,		
Manuals)		
Research data		
Records relating to cell/tissue	30 years	
transplantation		
Records relating to semen,	30 years	
spermatozoa, oocytes and tissues		
for fertility assessment and use in		
assisted reproduction		
Documents and records for		
transfusion laboratories		
Documents and records		
Request forms for grouping, antibody	10 years	
screening		
Request forms for cross-matching	20 years	
and transfusion		
Results of grouping, antibody	20 years	
screening and other blood		
transfusion-related tests		
Medical laboratory records of blood	20 years	
donations and administration of		
blood and blood products		
Records of indefinitely deferred	Indefinite	
donors, permanently deferred		
donors, or donors placed under		
surveillance for the recipient's		
protection (e.g., those donors that		
are hepatitis B core positive once,		
donors implicated in a hepatitis		
positive recipient)		
Transfusion results and report	Until child reaches 25 years	
duplicates for children		
	Discontinued laboratory methods/procedures (SOP, Manuals) Research data Records relating to cell/tissue transplantation Records relating to semen, spermatozoa, oocytes and tissues for fertility assessment and use in assisted reproduction Documents and records for transfusion laboratories Documents and records Request forms for grouping, antibody screening Request forms for cross-matching and transfusion Results of grouping, antibody screening and other blood transfusion-related tests Medical laboratory records of blood donations and administration of blood and blood products Records of indefinitely deferred donors, permanently deferred donors, or donors placed under surveillance for the recipient's protection (e.g., those donors that are hepatitis B core positive once, donors implicated in a hepatitis positive recipient) Transfusion results and report	verification Discontinued laboratory methods/procedures (SOP, Manuals) Research data Records relating to cell/tissue transplantation Records relating to semen, spermatozoa, oocytes and tissues for fertility assessment and use in assisted reproduction Documents and records for transfusion laboratories Documents and records Request forms for grouping, antibody screening Request forms for cross-matching and transfusion Results of grouping, antibody screening and other blood transfusion-related tests Medical laboratory records of blood donations and administration of blood and blood products Records of indefinitely deferred donors, permanently deferred donors, or donors placed under surveillance for the recipient's protection (e.g., those donors that are hepatitis B core positive once, donors implicated in a hepatitis positive recipient) Transfusion results and report Until child reaches 25 years

component audit trail and fates Blood bank refrigerator and freezer charts Records of Incidences and occurrences Annual reports for transfusion laboratory services C. Documents and records for Molecular Diagnosis and Genetic analysis Request forms for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records Training, Qualifications and completing of employment Signature/ID Traceability Duty Roster Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years Supplier Qualification Records 5 years	
charts Records of Incidences and occurrences Annual reports for transfusion laboratory services C. Documents and records for Molecular Diagnosis and Genetic analysis Request forms for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records Training, Qualifications and 3 years after last day of employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
Records of Incidences and occurrences Annual reports for transfusion laboratory services C. Documents and records for Molecular Diagnosis and Genetic analysis Request forms for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records Training, Qualifications and 3 years after last day of employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
cccurrences Annual reports for transfusion laboratory services C. Documents and records for Molecular Diagnosis and Genetic analysis Request forms for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records 5 years Training, Qualifications and 3 years after last day of employment Competency employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
Annual reports for transfusion laboratory services C. Documents and records for Molecular Diagnosis and Genetic analysis Request forms for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records Training, Qualifications and 3 years after last day of competency employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
Laboratory services	
Laboratory services	
Molecular Diagnosis and Genetic analysis Request forms for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records Training, Qualifications and 3 years after last day of employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
Molecular Diagnosis and Genetic analysis Request forms for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records Training, Qualifications and 3 years after last day of employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
analysis Request forms for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records 5 years Training, Qualifications and 3 years after last day of employment Signature/ID Traceability 3 years after last day of employment Duty Roster Pecords of complains, suggestions and feedback Software Application Validation Records Life of instrument plus 2 years	
Request forms for Genetics (Human Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records Training, Qualifications and Competency employment Signature/ID Traceability Duty Roster Records of complains, suggestions and feedback Software Application Validation Records Indefinite In	
Testing Services) Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records 5 years Training, Qualifications and 3 years after last day of employment Signature/ID Traceability 3 years after last day of employment Duty Roster Records of complains, suggestions and feedback Software Application Validation Records Life of instrument plus 2 years	
Results and reports duplicates for Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records Training, Qualifications and Competency Signature/ID Traceability Duty Roster Duty Roster Records of complains, suggestions and feedback Software Application Validation Records Indefinite 101 Indefinite 102 years 103 years 104 years 105 years 107 years 108 years 109 years	
Genetics (Human Testing Services) Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records 5 years Training, Qualifications and 3 years after last day of competency employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
Results and reports associated with analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records 5 years Training, Qualifications and 3 years after last day of employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
analysis and interpretations of molecular diagnostic tests D. Quality Improvement Records Management Review Records 5 years Training, Qualifications and 3 years after last day of employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
D. Quality Improvement Records Management Review Records 5 years Training, Qualifications and 3 years after last day of employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
D. Quality Improvement Records Management Review Records 5 years Training, Qualifications and Competency Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Records Life of instrument plus 2 years	
Management Review Records 5 years Training, Qualifications and 3 years after last day of Competency employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
Training, Qualifications and 3 years after last day of employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
Competency employment Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years	
Signature/ID Traceability 3 years after last day of employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Records Life of instrument plus 2 years	
employment Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Records Life of instrument plus 2 years	
Duty Roster 2 years Records of complains, suggestions and feedback Software Application Validation Life of instrument plus 2 years Records years	
Records of complains, suggestions 5 years and feedback Software Application Validation Life of instrument plus 2 Records years	
and feedback Software Application Validation Records Life of instrument plus 2 years	
and feedback Software Application Validation Records Life of instrument plus 2 years	
Records years	
l'	
Supplier Qualification Records 5 years	
Specimen referral register 5 years	
Referral Lab Arrangements and Duration of Contract plus 2	
Contracts years after	
Specimen rejection register 1 year	
Records of retrieval and access Indefinite	

Records of disposal of documents	Indefinite
and records	
Retention of documents and	
records of external quality	
assessment	
Records by EQA providers	1 year
Records of Participation in EQA	5 years
Medicolegal documents and	Indefinite
records	
Documentations and records for	5 years
teaching	
Research data and records	1 year after publication of
	findings

Contributors

S/N	Participant Name	Organization	Signature
1	ERHABOR, Tosan	Medical Laboratory Science Council of Nigeria	Dabor
2	AZEEZ, M. M.	Medical Laboratory Science Council of Nigeria	- anni-lo
3	UDO, Stella N.	Medical Laboratory Science Council of Nigeria	Laire
4	NWOKAH, Easter G.	Rivers State University, Port Harcourt	Hanch
5	BARDE, Joshua B.	NEQAL Laboratory/ Medical Laboratory Science Council of Nigeria	
6	ADEOYE, Felix (Col.)	HIFASS	3/2/2
7	UCHUNO, Gregory	Medical Laboratory Science Council of Nigeria	Types

8	AIKPITANYI- IDUITUA, G. A.	Medical Laboratory	
		Science Council of Nigeria	
9	RUBAINU, Manason G.	Peak Medical Laboratories Ltd.	The house of the second of the
10	ESSIEN, Victor	Medical Laboratory Science Council of Nigeria	She
11	OFFUTALU, Paulinus N.	PHIVDS Laboratory, Medical Laboratory Science Council of Nigeria	- Pml
12	IFEANYI, CASMIR I. C. (Dr.)	University of Abuja	MAR
13	IBANG, Livinus	Nigerian Biological Safety Association (NIBSA)	Curindo
14	BALAGUN. Oyebimpe	Institute of Human Virology, Nigerian	Blalogun
15	ELENDU, Humphrey Ndubueze	Medical Laboratory Science Council of Nigeria	CARB)
16	AKINWALE, Abayomi Air Cdre (Rtd.)	USDOD Nigeria	9

17	Tubi Abiola	NTBLCP	TE
			TIME.
			Commen

References