DEPARTMENT OF HEALTH AND HUMAN SERVICES
SUBSTANCE ABUSE AND MENTAL HEALTH SERVICES ADMINISTRATION
Current List of Laboratories Which Meet Minimum Standards To Engage in Urine Drug Testing for Federal Agencies
AGENCY: Substance Abuse and Mental Health Services Administration, HHS
SUMMARY: 
The Department of Health and Human Services notifies Federal agencies of the laboratories currently certified to meet standards of Subpart C of Mandatory Guidelines for Federal Workplace Drug Testing Programs (59 FR 29916, 29925). A similar notice listing all currently certified laboratories will be published during the first week of each month, and updated to include laboratories which subsequently apply for and complete the certification process. If any listed laboratory's certification is totally suspended or revoked, the laboratory will be omitted from updated lists until such time as it is restored to full certification under the Guidelines. 
If any laboratory has withdrawn from the National Laboratory Certification Program during the past month, it will be listed at the end, and will be omitted from the monthly listing thereafter.
This Notice is also available on the internet at the following website: http://www.health.org/workplace
FOR FURTHER INFORMATION CONTACT: Mrs. Giselle Hersh or Dr. Walter Vogl, Division of Workplace Programs, 5600 Fishers Lane, Rockwall 2 Building, Room 815, Rockville, Maryland 20857; Tel.: (301) 443-6014, Fax: (301) 443-3031.
SPECIAL NOTE: Please use the above address for all surface mail and correspondence. For all overnight mail service use the following address: Division of Workplace Programs, 5515 Security Lane, Room 815, Rockville, Maryland 20852.
SUPPLEMENTARY INFORMATION: 
Mandatory Guidelines for Federal Workplace Drug Testing were developed in accordance with Executive Order 12564 and section 503 of Pub. L. 100-71. Subpart C of the Guidelines, "Certification of Laboratories Engaged in Urine Drug Testing for Federal Agencies," sets strict standards which laboratories must meet in order to conduct urine drug testing for Federal agencies. To become certified an applicant laboratory must undergo three rounds of performance testing plus an on-site inspection. 
To maintain that certification a laboratory must participate in a quarterly performance testing program plus periodic, on-site inspections. 
Laboratories which claim to be in the applicant stage of certification are not to be considered as meeting the minimum requirements expressed in the HHS Guidelines. A laboratory must have its letter of certification from SAMHSA, HHS (formerly: HHS/NIDA) which attests that it has met minimum standards.
In accordance with Subpart C of the Guidelines, the following laboratories meet the minimum standards set forth in the Guidelines:
ACL Laboratories
8901 W. Lincoln Ave.
West Allis, WI 53227
414-328-7840/800-877-7016
(Formerly: Bayshore Clinical Laboratory)
Advanced Toxicology Network
3560 Air Center Cove, Suite 101
Memphis, TN 38118
901-794-5770/888-290-1150
Aegis Analytical Laboratories, Inc.
345 Hill Ave.
Nashville, TN 37210
615-255-2400
Alabama Reference Laboratories, Inc.
543 South Hull St.
Montgomery, AL 36103
800-541-4931 / 334-263-5745
Alliance Laboratory Services
3200 Burnet Ave.
Cincinnati, OH 45229
513-585-9000
(Formerly: Jewish Hospital of Cincinnati, Inc.)
American Medical Laboratories, Inc.
14225 Newbrook Dr.
Chantilly, VA 20151
703-802-6900
Associated Pathologists Laboratories, Inc.
4230 South Burnham Ave., Suite 250
Las Vegas, NV 89119-5412
702-733-7866 / 800-433-2750
Baptist Medical Center - Toxicology Laboratory
9601 I-630, Exit 7
Little Rock, AR 72205-7299
501-202-2783
(Formerly: Forensic Toxicology Laboratory Baptist Medical Center)
Clinical Laboratory Partners, LLC
129 East Cedar St.
Newington, CT 06111
860-696-8115
(Formerly: Hartford Hospital Toxicology Laboratory)
Clinical Reference Lab
8433 Quivira Rd.
Lenexa, KS 66215-2802
800-445-6917
Cox Health Systems, Department of Toxicology
1423 North Jefferson Ave.
Springfield, MO 65802
800-876-3652 / 417-269-3093
(Formerly: Cox Medical Centers)
Dept. of the Navy, Navy Drug Screening Laboratory, Great Lakes, IL
Building 38-H, P. O. Box 88-6819
Great Lakes, IL 60088-6819
847-688-2045 / 847-688-4171
Diagnostic Services Inc., dba DSI
12700 Westlinks Drive
Fort Myers, FL 33913
941-561-8200 / 800-735-5416
Doctors Laboratory, Inc.
P.O. Box 2658
2906 Julia Dr.
Valdosta, GA 31602
912-244-4468
DrugProof, Division of Dynacare/Laboratory of Pathology, LLC
1229 Madison St., Suite 500, Nordstrom Medical Tower
Seattle, WA 98104
206-386-2672 / 800-898-0180
(Formerly: Laboratory of Pathology of Seattle, Inc., DrugProof, 
Division of Laboratory of Pathology of Seattle, Inc.)
DrugScan, Inc.
P.O. Box 2969 
1119 Mearns Rd.
Warminster, PA 18974
215-674-9310
Dynacare Kasper Medical Laboratories *
14940-123 Ave.
Edmonton, Alberta
Canada T5V 1B4
780-451-3702 / 800-661-9876
ElSohly Laboratories, Inc.
5 Industrial Park Dr.
Oxford, MS 38655
662-236-2609
Express Analytical Labs
1301 18th Ave NW, Suite 110
Austin, MN 55912
507-437-7322
Gamma-Dynacare Medical Laboratories *
A Division of the Gamma-Dynacare Laboratory Partnership
245 Pall Mall St.
London, ONT
Canada N6A 1P4
519-679-1630
General Medical Laboratories
36 South Brooks St.
Madison, WI 53715
608-267-6267
Integrated Regional Laboratories
5361 NW 33rd Avenue
Fort Lauderdale, FL 33309
954-777-0018, 800-522-0232
(Formerly: Cedars Medical Center, Department of Pathology)
Kroll Laboratory Specialists, Inc.
1111 Newton St.
Gretna, LA 70053
504-361-8989 / 800-433-3823
(Formerly: Laboratory Specialists, Inc.)
LabOne, Inc.
10101 Renner Blvd.
Lenexa, KS 66219
913-888-3927 / 800-728-4064
(Formerly: Center for Laboratory Services, a Division of LabOne, Inc.)
Laboratory Corporation of America Holdings
7207 N. Gessner Road
Houston, TX 77040
713-856-8288 / 800-800-2387
Laboratory Corporation of America Holdings
1904 Alexander Drive
Research Triangle Park, NC 27709
919-572-6900 / 800-833-3984
(Formerly: LabCorp Occupational Testing Services, Inc., CompuChem Laboratories, Inc.; CompuChem Laboratories, Inc., A Subsidiary of Roche Biomedical Laboratory; Roche CompuChem Laboratories, Inc., A Member of the Roche Group)
Laboratory Corporation of America Holdings
4022 Willow Lake Blvd.
Memphis, TN 38118
866-827-8042 / 800-233-6339
(Formerly: LabCorp Occupational Testing Services, Inc., MedExpress/National Laboratory Center)
Laboratory Corporation of America Holdings
69 First Ave.
Raritan, NJ 08869
908-526-2400 / 800-437-4986
(Formerly: Roche Biomedical Laboratories, Inc.)
Marshfield Laboratories
Forensic Toxicology Laboratory
1000 North Oak Ave.
Marshfield, WI 54449
715-389-3734 / 800-331-3734
MAXXAM Analytics Inc.* 
5540 McAdam Rd.
Mississauga, ON
Canada L4Z 1P1
905-890-2555 
(Formerly: NOVAMANN (Ontario) Inc.)
Medical College Hospitals Toxicology Laboratory, Department of Pathology
3000 Arlington Ave.
Toledo, OH 43699
419-383-5213
MedTox Laboratories, Inc.
402 W. County Rd. D
St. Paul, MN 55112
651-636-7466 / 800-832-3244
MetroLab-Legacy Laboratory Services
1225 NE 2nd Ave.
Portland, OR 97232
503-413-5295 / 800-950-5295
Minneapolis Veterans Affairs Medical Center
Forensic Toxicology Laboratory
1 Veterans Drive
Minneapolis, Minnesota 55417
612-725-2088
National Toxicology Laboratories, Inc.
1100 California Ave.
Bakersfield, CA 93304
661-322-4250 / 800-350-3515
Northwest Drug Testing, a division of NWT Inc.
1141 E. 3900 South
Salt Lake City, UT 84124
801-293-2300 / 800-322-3361
(Formerly: NWT Drug Testing, NorthWest Toxicology, Inc.)
One Source Toxicology Laboratory, Inc.
1705 Center Street
Deer Park, TX 77536
713-920-2559
(Formerly: University of Texas Medical Branch, Clinical Chemistry Division; 
UTMB Pathology-Toxicology Laboratory)
Oregon Medical Laboratories 
P.O. Box 972 
722 East 11th Ave. 
Eugene, OR 97440-0972 
541-687-2134
Pacific Toxicology Laboratories
6160 Variel Ave.
Woodland Hills, CA 91367
818-598-3110 / 800-328-6942
(Formerly: Centinela Hospital Airport Toxicology Laboratory
Pathology Associates Medical Laboratories
11604 E. Indiana Ave.
Spokane, WA 99206
509-926-2400 / 800-541-7891
PharmChem Laboratories, Inc.
1505-A O'Brien Dr.
Menlo Park, CA 94025
650-328-6200 / 800-446-5177
PharmChem Laboratories, Inc., Texas Division
7606 Pebble Dr.
Fort Worth, TX 76118
817-215-8800
(Formerly: Harris Medical Laboratory)
Physicians Reference Laboratory
7800 West 110th St.
Overland Park, KS 66210
913-339-0372 / 800-821-3627
Poisonlab, Inc.
7272 Clairemont Mesa Blvd.
San Diego, CA 92111
858-279-2600 / 800-882-7272
Quest Diagnostics Incorporated
3175 Presidential Dr.
Atlanta, GA 30340
770-452-1590
(Formerly: SmithKline Beecham Clinical Laboratories, SmithKline Bio-Science Laboratories)
Quest Diagnostics Incorporated
4444 Giddings Road
Auburn Hills, MI 48326
248-373-9120 / 800-444-0106
(Formerly: HealthCare/Preferred Laboratories, HealthCare/MetPath, CORNING Clinical Laboratories)
Quest Diagnostics Incorporated
8000 Sovereign Row
Dallas, TX 75247
214-638-1301
(Formerly: SmithKline Beecham Clinical Laboratories, SmithKline Bio-Science Laboratories)
Quest Diagnostics Incorporated
4770 Regent Blvd.
Irving, TX 75063
972-916-3376 / 800-526-0947
(Formerly: Damon Clinical Laboratories, Damon/MetPath, CORNING Clinical Laboratories)
Quest Diagnostics Incorporated
801 East Dixie Ave., Suite 105A
Leesburg, FL 34748
352-787-9006x4343
(Formerly: SmithKline Beecham Clinical Laboratories, Doctors & Physicians Laboratory)
Quest Diagnostics Incorporated
400 Egypt Rd.
Norristown, PA 19403
610-631-4600 / 800-877-7484
(Formerly: SmithKline Beecham Clinical Laboratories, SmithKline Bio-Science Laboratories)
Quest Diagnostics Incorporated
506 E. State Pkwy.
Schaumburg, IL 60173
800-669-6995/847-885-2010
(Formerly: SmithKline Beecham Clinical Laboratories, International Toxicology Laboratories)
Quest Diagnostics Incorporated
7470 Mission Valley Rd.
San Diego, CA 92108-4406
619-686-3200 / 800-446-4728
(Formerly: Nichols Institute, Nichols Institute Substance Abuse Testing (NISAT), CORNING Nichols Institute, CORNING Clinical Laboratories)
Quest Diagnostics Incorporated
One Malcolm Ave.
Teterboro, NJ 07608
201-393-5590
(Formerly: MetPath, Inc., CORNING MetPath Clinical Laboratories, CORNING Clinical Laboratory)
Quest Diagnostics Incorporated
7600 Tyrone Ave.
Van Nuys, CA 91405
818-989-2520 / 800-877-2520
(Formerly: SmithKline Beecham Clinical Laboratories)
San Diego Reference Laboratory
6122 Nancy Ridge Dr.
San Diego, CA 92121
800-677-7995 / 858-677-7970
Scientific Testing Laboratories, Inc.
463 Southlake Blvd.
Richmond, VA 23236
804-378-9130
S.E.D. Medical Laboratories
5601 Office Blvd.
Albuquerque, NM 87109
505-727-6300 / 800-999-5227
South Bend Medical Foundation, Inc.
530 N. Lafayette Blvd.
South Bend, IN 46601
219-234-4176
Southwest Laboratories
2727 W. Baseline Rd.
Tempe, AZ 85283
602-438-8507 / 800-279-0027
Sparrow Health System
Toxicology Testing Center, St. Lawrence Campus
1210 W. Saginaw
Lansing, MI 48915
517-377-0520
(Formerly: St. Lawrence Hospital & Healthcare System)
St. Anthony Hospital Toxicology Laboratory
1000 N. Lee St.
Oklahoma City, OK 73101
405-272-7052
Toxicology & Drug Monitoring Laboratory
University of Missouri Hospital & Clinics
2703 Clark Lane, Suite B, Lower Level
Columbia, MO 65202 
573-882-1273 
Toxicology Testing Service, Inc. 
5426 N.W. 79th Ave. 
Miami, FL 33166 
305-593-2260 
UNILAB
18408 Oxnard St.
Tarzana, CA 91356
818-996-7300 / 800-339-4299
(Formerly: MetWest-BPL Toxicology Laboratory)
Universal Toxicology Laboratories, LLC
9930 W. Highway 80
Midland, TX 79706
915-561-8851 / 888-953-8851
The following laboratory has voluntarily withdrawn from the NLCP, effective December 29, 2000:
Scott & White Drug Testing Laboratory
600 S. 25th St.
Temple, TX 76504
254-771-8379 / 800-749-3788
-------------------------------------------
*The Standards Council of Canada (SCC) voted to end its Laboratory Accreditation Program for Substance Abuse (LAPSA) effective May 12, 1998. Laboratories certified through that program were accredited to conduct forensic urine drug testing as required by U.S. Department of Transportation (DOT) regulations. As of that date, the certification of those accredited Canadian laboratories will continue under DOT authority. The responsibility for conducting quarterly performance testing plus periodic on-site inspections of those LAPSA-accredited laboratories was transferred to the U.S. DHHS, with the DHHS' National Laboratory Certification Program (NLCP) contractor continuing to have an active role in the performance testing and laboratory inspection processes. Other Canadian laboratories wishing to be considered for the NLCP may apply directly to the NLCP contractor just as U.S. laboratories do. 
Upon finding a Canadian laboratory to be qualified, the DHHS will recommend that DOT certify the laboratory (Federal Register, 16 July 1996) as meeting the minimum standards of the "Mandatory Guidelines for Workplace Drug Testing" (59 Federal Register, 9 June 1994, Pages 29908-29931). After receiving the DOT certification, the laboratory will be included in the monthly list of DHHS certified laboratories and participate in the NLCP certification maintenance program. 
_____________________________________________
[bookmark: _GoBack]Richard Kopanda, Executive Officer 
Substance Abuse and Mental Health Services Administration

