

Arrangement (MLA) Annual Report

The collage features several images: construction workers on a steel beam, two men in traditional Middle Eastern attire in a meeting, a woman in a lab coat working in a laboratory, a man in a suit working on a car, a hand holding a USB drive, and a group of people in business attire. The year 2014 is displayed in the bottom right corner.

2014

2014

Contents

Introduction	3
The IAF MLA	3
The IAF MLA Mark	4
Scope of the IAF MLA	4
Signatories to the IAF MLA	5
New Applicants	8
Global Growth	9
Peer Evaluation Process	10
Expanding the scope of the IAF MLA	11
IAF MLA monitoring and improvement activities	12
World Accreditation Day	16
Table 1 – MLAC Signatory Members and associated Scope	18
Table 2 – MLAC Non-signatory Accreditation Body Members	29
Table 3 – MLAC Non-signatory Association Members	30
Summary	31

Introduction

The IAF and its accreditation body members invest significant effort and resource to maintain the integrity and consistency of the MLA through a peer evaluation process. This report sets out the detailed activity that is carried out as part of the peer evaluation process, to ensure that regulators, specifiers, and businesses can have confidence in the Arrangement.

The IAF MLA

The purpose of the IAF MLA is to provide users, in countries with accreditation bodies that are IAF MLA signatories, assurance that equivalent certification bodies in other countries operate to the same standard as those in their own country.

Accreditations granted by IAF MLA accreditation body signatories are recognised worldwide based on their equivalent accreditation programmes, therefore reducing costs and adding value to industry and consumers.

Certificates in the fields of management systems, products (including services and processes), personnel and other similar programmes of conformity assessment issued by bodies accredited by IAF MLA signatories are therefore relied upon in international trade.

The MLA contributes to the freedom of world trade by eliminating technical barriers. IAF works to find the most effective way of achieving a single system to meet the objective:

“Certified once, accepted everywhere”

The IAF MLA Mark

The IAF MLA Mark can be used by accreditation bodies to demonstrate their status as a signatory to the IAF MLA. Accredited certification bodies can also use the Mark in combination with the accreditation symbol to use on their certificates providing the certificates are issued in association with an IAF endorsed scheme.

The Mark demonstrates that the certificate has been issued by a Certification Body that is accredited by an IAF MLA signatory and is thus traceable to the highest authority. It is an assurance that the certificate and the issuing body are of a high standard of competence and may be trusted, as they are recognised as complying with the same set of standards at the global level.

Scope of the IAF MLA

In 2014, the IAF Members agreed to:

- a) Extend the main scope of the IAF MLA to include the accreditation of GHG Validation and Verification Bodies, as part of the IAF MLA based on the Main scope, ISO 14065.

The scope of the IAF MLA consists of:

- 1) Four main scopes:

Accreditation of Management Systems Certification Bodies, Accreditation of Product Certification Bodies, Accreditation of Certification Bodies for Persons and GHG Validation and Verification Bodies

- 2) Five sub-scopes for Management Systems:

- a. ISO 9001 – Quality management systems – Requirements
- b. ISO 14001 – Environmental management systems – Requirements with guidance for use
- c. ISO 13485 – Medical devices – Quality management systems – Requirements for regulatory purposes
- d. ISO/TS 22003 : 2007 – Food safety systems – Requirements for bodies providing audit and certification of food safety management systems and ISO 22000 – Food safety management systems – Requirements for any organization in the food chain
- e. ISO/IEC 27006 : 2011 – Information technology – Security techniques – Requirements for bodies providing audit and certification of information security management systems and ISO 27001 Information technology – Security techniques – Information security management systems – Requirements

- 3) One sub-scope for product: GlobalG.A.P. Integrated Farm Assurance General Requirements and GLOBALG.A.P. IFA Control Points and Compliance Criteria
- 4) There are no sub-scopes for the certification of persons and GHG Validation and Verification Bodies

A main scope means certificates are 'equally reliable' because the conformity assessment bodies conform to the same standard.

A sub-scope means the certificates are 'equivalent' because the management systems or product conform to the same standard.

Signatories to the IAF MLA

The IAF MLA has been structured to build on existing and developing regional MLAs established around the world. IAF has granted Special Recognition to the MLA programmes of three Regional Accreditation Groups, the European co-operation for Accreditation (EA), the Pacific Accreditation Cooperation (PAC) and the Inter-American Accreditation Cooperation (IAAC), on the basis of the acceptance of the mutual recognition arrangements established within these organisations.

Membership of the IAF MLA is recognised as being satisfied by membership of the EA MLA, the PAC MLA or the IAAC MLA for recognised programmes. IAF members who are also signatories of these regional MLAs are automatically accepted into the IAF MLA for recognised programmes.

There are a small number of IAF Member accreditation bodies that are not a member of a Regional Accreditation Group referred to as "unaffiliated" accreditation bodies. Unaffiliated accreditation bodies can apply directly to IAF to become an IAF MLA signatory.

The number of signatories to the IAF MLA has grown in recent years, providing confidence to businesses and Regulators in a greater number of economies. A full list of IAF MLA signatories as of December 2014 is at Annex 1.

There are another three Regional Accreditation Groups that have been working on establishing their MLAs in preparation for applying to the IAF for Special Recognition of their MLA programmes. In recognition of this, Southern African Development Community in Accreditation (SADCA), African Accreditation Cooperation (AFRAC) and ARAB Accreditation Cooperation (ARAC) have been included in this report.

Signatories to the IAF MLA

EA MLA

- Number of signatories for Management Systems
 - Number of signatories for Product Certification
 - Number of signatories for Certification of Persons
 - Number of signatories for Certification for GHG Verification
- *2 bilateral agreements signatories +1 bilateral agreement signatory*

PAC MLA

- Number of signatories for Management Systems
- Number of signatories for Product Certification
- Number of signatories for Certification for GHG Verification

IAAC MLA

ARAC MLA

AFRAC MLA

Note: Not all signatories to Regional MLAs have applied to become a signatory of the IAF MLA.

In 2014 the IAF MLA comprised 3 Regional Groups and 60 accreditation bodies in total representing 55 economies. Two of the 60 signatories are unaffiliated accreditation bodies.

New Applicants

Further growth in the number of signatories is expected in the future as 21 applications were received in 2014.

- IAF:** One application (incomplete).
- EA:** Two applications were received from BSCA, Belarus and GAC Georgia to join the MLA for all scopes through a bilateral agreement. Pre-evaluations are being planned.
- PAC:** Eight applications for scope extensions, 2 Management Systems, 2 applications for product, 2 applications for GHG and 4 applications for Persons MLA.
- IAAC:** Six applications for scope extensions, 3 Management Systems (QMS, EMS, FSMS, ISMS, MDMS), 1 product, 1 person and 1 GHG.
- ARAC:** Two applications for Management System (QMS, EMS and FSMS as sub scopes) and one for Product Certification.
- AFRAC:** One application for Food Safety Management Systems (FSMS).
- SADCA:** Nil applications received.

Global Growth

In addition to the growth in signatories to the IAF MLA, there has been a corresponding growth in the number of accredited certification bodies.

A total of 5728 certification bodies are currently accredited, an increase of 98% since 2007.

Note: These numbers reflect the total number of sub-scopes covered by accredited certification bodies in the Regional Groups, including where a certification body is accredited for more than one sub-scope.

Peer Evaluation Process

Accreditation bodies are admitted to the IAF MLA only after a most stringent evaluation of their operations by a peer evaluation team which is charged to ensure that the applicant member complies fully with both the international standards and IAF requirements.

IAF, and its accreditation body members, invest significant cost and resources to ensure they maintain the integrity of the MLA through robust peer evaluation. The MLA and its signatories are under constant review. The peer evaluation process is ongoing and extensive, covering all economies on a regular programme.

The following table provides an overview of the evaluations conducted in 2014:

	IAF	EA	PAC	IAAC	ARAC	AFRAC	SADCA
Reviewed reports	2 Regional Bodies	27 Accreditation Bodies	12 Accreditation Bodies	10 Accreditation Bodies	0 Accreditation Body	4 Accreditation Bodies	1 Accreditation Body
Extraordinary evaluations	Nil	3	Nil	2	Nil	Nil	Nil
Total working-days of evaluation effort	20	807	60	540	Nil	56	15

In addition, the following numbers of peer evaluations are in progress or planned for 2015/2016.

IAF: 2 regional groups and 1 unaffiliated accreditation body

EA: 11 National Accreditation Bodies (full scope or scope extension) including 3 pre-evaluations and 1 initial peer evaluation.

PAC: 13 accreditation bodies (full IAF scope or scope extension)

IAAC: 5 accreditation bodies (scope extensions)

ARAC: 2 accreditation bodies (full scope or scope extension)

AFRAC: 2 accreditation bodies (MAURITAS & ENAO); 2 accreditation bodies (KENAS, SADCAS)

SADCA: 2 accreditation bodies (MAURITAS & SADCAS – shared with AFRAC)

Expanding the scope of the IAF MLA

The IAF MLA is under constant review to better serve the needs of stakeholders. At the global level, the IAF extended the MLA to include GHG Validation and Verification bodies. The IAF is also processing an application from the Global Food Safety Initiative (GFSI) to recognise the GFSI benchmarking process to facilitate the endorsement of GFSI benchmarked schemes as sub-scopes under the IAF MLA. The Regions are also extending their scopes to broaden the reach and value of the IAF MLA.

Regional developments that took place in 2014 include:

Region	Development
IAF	At the global level the IAF extended the MLA to include GHG Validation and Verification bodies. Currently processing an application from the Global Food Safety Initiative (GFSI). The Regions scope is being extended to broaden the reach and value of the IAF MLA.
EA	No further scope extensions
PAC	Management Systems MLA to include signatories for FSMS, ENMS and ISMS. First signatories for the GHG MLA
IAAC	Currently operates all MLA scopes (QMS, EMS, FSMS, ISMS, MDMS, Product, Persons, and GHG)
ARAC	Extending the ARAC MLA to the product Certification is on going
AFRAC	N/A
SADCA	N/A

IAF MLA monitoring and improvement activities

IAF is committed to monitoring and reviewing the MLA to ensure that it continues to meet the needs of stakeholders. In addition to consulting widely with stakeholders, IAF carries out a number of programmes and activities to continuously improve the value and effectiveness of the MLA.

Feedback

Complaints provide a valuable mechanism for receiving feedback relating to the effectiveness of the MLA. This often confirms that the MLA is working effectively and that the process in place is suitably robust. It can also provide information that can be used to improve areas of the MLA. The following numbers of complaints were raised during this period:

- **IAF:** No complaints or appeals received
- **EA:** At the end of 2014, there were no open complaints. Two complaints were recorded and addressed during the year.
- **PAC:** No complaints or appeals received
- **IAAC:** No complaints or appeals received
- **ARAC:** No complaints or appeals received
- **AFRAC:** No complaints or appeals received
- **SADCA:** No complaints or appeals received

Continuous improvement

IAF consults widely with stakeholders in developing accreditation programmes, and it works to deliver the best standard of conformity assessment in order to provide stakeholders with a value added outcome. The following activities were carried out to improve the MLA:

EA:

- In order to enhance reliability of Evaluator data and get a comprehensive and updated picture of the current Evaluation resources in the Multilateral Agreement Council (MAC), an online survey was performed in June 2014. Information was collected with a greater level of detail in the description of competencies, for use to support and improve the process for appointment of evaluation teams.

Following the survey, the Evaluator's database was updated and a re-approval campaign by the MAC management group (MG) was conducted. It resulted in the extension of the scopes of competence for many evaluators and a much better overview of the areas where new resources are needed. The MAC training plan was subsequently adjusted.

- The pilot programme for the enhancement of the EA peer evaluation system continues. Some milestones can be highlighted: the PE plan has been reviewed and a few evaluations re-distributed to ensure a better balanced annual plan and use of evaluator resources. Extensive review of Evaluator data (see above) and training activities enabled to qualify new Deputy Team Leaders. A comprehensive analysis of the PE processes was completed.

This led to a transfer of some tasks and responsibilities from the MG to the MAC Secretariat, with a view to improving efficiency and timeliness. The MAC endorsed the proposal to transfer responsibilities with regards to assignments of evaluators and re-qualification of evaluators. Greater attention is put to the selection of competencies needed for the evaluation of EA NABs. The extensive update of Evaluator data has helped a lot in this regard. Criteria are being further refined.

- The MAC secretariat was successfully transferred to the Paris team after the retirement of Marga Zaffe on 21st March. Three persons form the MAC secretariat team. Elodie Lambert is responsible for Evaluator training and management; she is the new Secretary to the WG Training. Lydie Mauger is responsible for the management of peer evaluations and their planning. Martine Blum is the MAC secretary. The Executive Secretary also plays a key role in the process for review of applications or appointment of evaluation teams.
- Improvement of the management and operations of the MAC and EA peer evaluation system is also based on clear, updated and practical documentation. A great effort was put in the review and alignment of the MAC document system. Furthermore, EA-2/02, the top level process document has been subject to extensive review by the Secretariat and the MG. For better clarity, it was decided to split EA-2/02 and create a supplement to cover the process and procedures for the "Selection, Training and Monitoring of Evaluators." The template for a CV for evaluator trainee was updated to include PTP accreditation as a new scope of the EA MLA; the privacy and confidentiality statements were also updated. Work remains to be done to improve visibility of the procedures and templates supporting the process, on the EA website.
- The IT project started in 2013 was continued. The objective is to implement a tool for the daily management and administration of peer evaluations and Evaluators. Online services will be developed for more friendly access and use of documents and templates. The target date is end 2016 for the implementation of the IT tool by the Secretariat and all involved in the PE and Evaluator management processes. At the end of 2014, a complete set of specifications is ready. Potential suppliers will be consulted in the course of 2015 for a decision to be made before the end of 2015.

PAC:

- Revision of PAC Strategic Plan
- Revision of PAC Procedure for Internal Audit and Management Review
- Revision of the PAC MLA
- Revision of Policies and Procedures for an MLA among Accreditation Bodies
- Revision of PAC Procedure for Extending the Scope of the MLA
- Revision of PAC MLA report format

IAAC:

- Work has commenced to develop the next IAAC Strategic Plan
- The IAAC MD 002 "Policies and Procedures for a Multilateral Recognition Arrangement among Accreditation Bodies", Annex 7, was changed to include a policy that an assessment witnessing is required for an extension application of the IAAC MLA before the scheduled re-evaluation deadline, for the following sub-scopes: Food Safety Management Systems (FSMS), Medical Device Quality Management Systems (MDQMS), Information Security Management Systems (ISMS).
- The IAAC PR 004 "Procedure for Selection, Training, Qualification and Monitoring the Performance of IAAC Peer Evaluators" was changed to include a category for trainee lead peer evaluator, in order to improve the lead evaluator mentoring and training process.
- IAAC and PAC are developing a procedure for joint evaluations.
- IAAC is drafting a findings appeals process for the evaluated accreditation body to be included in the IAAC MD 002 MLA procedures' document.

ARAC:

- Working Groups have been established in order to improve and update the ARAC Mandatory Document ARAC MD 002 "Policies and procedures for a multi-lateral recognition arrangement among accreditation bodies" with the aim to be aligned with the new requirements of the Joint IAF and ILAC documents ILAC/IAF A1 and A2.
- A number of forms used during the Peer evaluation process have been updated and developed based on ILAC/IAF Forms (ARAC Peer evaluation form, Performance logs for Team Leader and Team members).
- The Internal audit of the ARAC MLA Committee Secretariat has been planned and the implementation is underway.

AFRAC:

- The AFRAC MRA Committee developed a Procedure for the Extension of the AFRAC MRA, which is currently out for comment.

SADCA:

- The SADCA MRA Committee will consider the draft Procedure for the Extension of the SADCA MRA at its meeting to be held in March 2015.

Training

A number of training sessions, seminars and workshops took place during the period to extend the knowledge base, share best practice, and to maintain the competence of peer evaluators and assessment personnel.

- **EA:**

Dummy evaluation in February 2014 (6 participants)

Refresher training for ISO/IEC 17025 & 15189 in December 2014 (12 participants)

Refresher training for ISO/IEC 14065 in December 2014 (9 participants)

- **PAC:**

Conducted an experienced Peer Evaluator workshop

Conducted training in ISO/IEC 17024 :2012, ISO 50001, ISO/IEC 27001 :2013 and ISO/IEC 27006 :2011

- **IAAC:**

9 Trainee peer evaluators participated in IAAC peer evaluations in 2014.

31 experienced peer evaluators attended a training workshop in Guatemala, in August 2014.

- **ARAC:**

Refresher workshop for ARAC Peer evaluators and MLA Committee members on the changes in the procedures to the IAF/ILAC A1 (Requirements and Procedures for the Evaluation of a Region) and IAF/ILAC A2 (Requirements and Procedures for the Evaluation of a Single Accreditation Body).

- **AFRAC:**

1 workshop on MRA decision making and IAF-ILAC A-Series Documents held in September 2014, and attended by AFRAC Peer Evaluators and the MRA Committee.

2 trainee peer evaluators participated at ARAC Peer evaluations.

- **SADCA:**

1 refresher course on SADCA MRA Documents held in February 2014 and attended by SADCA trainee evaluators.

World Accreditation Day 2014

The global accreditation community celebrates each year with World Accreditation Day to raise awareness of the value that accreditation plays in facilitating global trade or in checking that products are fit and safe for consumption against a standard, a code or practice or regulatory requirements.

Accreditation is the independent evaluation of conformity assessment bodies against recognised standards to carry out specific activities to ensure the integrity, impartiality and competence of accredited conformity assessment bodies. Thereby the marketplace can have confidence in the conformity assessment results delivered by such bodies.

Accreditation: Delivering confidence in the provision of energy

International trade is the exchange of capital, goods, and services across international borders or territories. Globalization means that we all enjoy and rely on a vast number and range of products and services supplied from overseas. Most of us would find it impossible to imagine, let alone survive, in a world in which our choice of goods and services was limited to those produced within the country in which we live.

Every year sees an increase in global trade figures which now run into many trillions of dollars. International trade represents a large share of the gross domestic product of most countries. Supporting the continued movement of capital, goods and services between countries is therefore of huge importance not only to the health and wellbeing of individuals but also to the economic health of entire nations around the globe.

What are the key issues?

As international trade has grown, so too has the number of national and international voluntary and mandatory technical regulations, standards, testing, inspection and certification procedures across all market sectors which apply to samples, products, services, management systems or personnel.

Generally, these are introduced to meet the legitimate requirements of quality and safety that consumers, businesses, regulators and other organisations demand of goods and services, whatever their country of origin.

It is vital, not only for individuals and organisations but for national and international economic health, that products and services can cross borders to meet global demand without causing undue risk to the health and security of individuals or the environment.

But in these challenging economic conditions, it is also vital that regulations and standards—which can vary from country to country—are not prohibitively costly or burdensome to businesses and that they do not represent technical barriers either to domestic markets or to export opportunities.

It is the primary purpose of both ILAC (in the accreditation of laboratories and inspection bodies) and the IAF (in the accreditation of certification bodies) to establish multilateral arrangements between their member accreditation bodies based on mutual evaluation and acceptance of each other's accreditation systems.

In this way the acceptance of products and services across national borders is made easier by removing the need for them to undergo additional tests, inspections or certification in each country into which they are sold.

Themes for World Accreditation Day

World Accreditation Day 2010: **Global Acceptance**

World Accreditation Day 2011: **Supporting the work of Regulators**

World Accreditation Day 2012: **Supporting safe food and clean drinking water**

World Accreditation Day 2013: **Facilitating World Trade**

World Accreditation Day 2014: **Delivering confidence in the provision of energy**

Table 1 – IAF MLAC Signatory Members and associated Scope

Argentina Organismo Argentino de Acreditacion (OAA) Maria Paola Mársico Email: paolamarsico@oaa.org.ar	Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 17 Sep 2005 Sub scopes Level 4 Product: GlobalG.A.P. IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 17 Sep 2005 MS: ISO 14001 – 17 Sep 2005 Product: GlobalG.A.P. IFA CPCCs – 22 May 2014
Australia & New Zealand Joint Accreditation System of Australia and New Zealand (JAS-ANZ) Mr. Steve Keeling Email: steve.keeling@jas-anz.org	Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 09 Oct 2004 Sub scopes Level 4 Product: GlobalG.A.P. IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 22 Jan 1998 MS: ISO 14001 – 09 Oct 2004 Product: GlobalG.A.P. IFA CPCCs – 22 May 2014
Austria Akkreditierung Austria (AA) Mr. Norman Brunner Email: norman.brunner@bmwfw.gv.at	Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 09 Oct 2004 Sub scopes Level 4 Product: GlobalG.A.P. IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 25 Sep 2003 MS: ISO 14001 – 09 Oct 2004 Product: GlobalG.A.P. IFA CPCCs – 22 May 2014
Belgium Belgian Accreditation Structure (BELAC) Mr. Bruno Buts Email: belac@economie.fgov.be	Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 09 Oct 2004 Sub scopes Level 4 Product: GlobalG.A.P. IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 29 Sep 1999 MS: ISO 14001 – 09 Oct 2004 Product: GlobalG.A.P. IFA CPCCs – 22 May 2014
Brazil General Coordination for Accreditation (CGCRE) Mrs. Andrea Barroso Melo Monteiro de Queiroz Email: amelo@inmetro.gov.br	Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 16 Mar 2009 Sub scopes Level 4 Product: GlobalG.A.P. IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 23 Aug 1999 MS: ISO 14001 – 08 Dec 2005 Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Canada

Standards Council of Canada (SCC)

Ms. Chantal Guay

Email: cguay@scc.ca

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 22 Jan 1998

MS: ISO 14001 – 09 Oct 2004

Chile

Instituto Nacional de Normalizacion (INN)

Mr. Eduardo Ceballos

Email: eduardo.cebillos@inn.cl

Main scopes

Management System – ISO/IEC 17021

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 23 Oct 2010

MS: ISO 14001 – 23 Oct 2010

China

China National Accreditation Service for Conformity Assessment (CNAS)

Mr. Xiao Jianhua

Email: xiaojh@cnas.org.cn

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 20 Oct 2008

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 22 Jan 1998

MS: ISO 14001 – 09 Oct 2004

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Chinese Taipei

Taiwan Accreditation Foundation (TAF)

Mr. Nigel Jou

Email: nigel_jou@taftw.org.tw

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 26 Oct 2007

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 22 Sep 2002

MS: ISO 14001 – 09 Oct 2004

Costa Rica

Costa Rican Accreditation Entity (ECA)

Ms. Johanna Acuña Loría

Email: j.acuna@eca.or.cr

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 08 Sep 2011

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 02 Apr 2011

MS: ISO 14001 – 11 Oct 2013

Czech Republic

Czech Accreditation Institute
(Český institut pro akreditaci, o.p.s.) (CAI)

Jirí Ružicka

Email: ružickaj@cai.cz

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 29 Sep 1999

MS: ISO 14001 – 09 Oct 2004

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Denmark

Danish Accreditation (DANAK)

Mr. Vagn Andersen

Email: va@danak.dk

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 22 Jan 1998

MS: ISO 14001 – 09 Oct 2004

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Ecuador

Ecuadorian Accreditation Service
(Servicio de Acreditación Ecuatoriano) (SAE)

Mr. Gunar Llanos

Email: gllanos@acreditacion.gob.ec

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 04 Jan 2012

Egypt

Egyptian Accreditation Council (EGAC)

Eng. Hany El Desouki

Email: hanyeldesouki@gmail.com

Main scopes

Management System – ISO/IEC 17021

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 19 Oct 2009

MS: ISO 14001 – 03 Apr 2014

Finland

Finnish Accreditation Service (FINAS)

Dr. Leena Tikkanen

Email: leena.tikkanen@finas.fi

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 22 Jan 1998

MS: ISO 14001 – 09 Oct 2004

France

Comité Français d'Accréditation (COFRAC)

Ms. Karine Vincent

Email: karine.vincent@cofrac.fr

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 30 Mar 1998

MS: ISO 14001 – 09 Oct 2004

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Germany

German Accreditation (DAKKS)

Dr. Heike Manke

Email: heike.manke@dakks.de

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 22 Jan 1998

MS: ISO 14001 – 09 Oct 2004

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Greece

Hellenic Accreditation System (ESYD)

Ms. Maria Papatzikou

Email: papatzikou@esyd.gr

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 24 Mar 2006

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 24 Mar 2006

MS: ISO 14001 – 24 Mar 2006

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Hong Kong, China

Hong Kong Accreditation Service (HKAS)

Mr. Wai Leung Shum

Email: wlshum@itc.gov.hk

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 11 Jul 2011

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 09 Oct 2004

MS: ISO 14001 – 11 Jul 2011

Hungary

Hungarian Accreditation Board (NAT)

Dr. Rózsa Ring

Email: ring@nat.hu

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 26 Jul 2010

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 26 Jul 2010

MS: ISO 14001 – 26 Jul 2010

India

National Accreditation Board for Certification Bodies (NABCB)

Mr. Anil Jauhri

Email: ceo.nabcb@qcin.org

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 15 Aug 2013

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 22 Sep 2002

MS: ISO 14001 – 26 Oct 2007

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Indonesia

Accreditation Body of Indonesia
(Komite Akreditasi Nasional) (KAN)

Dr. Suprpto

Email: suprpto@bsn.go.id

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 19 Oct 2009

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 22 Sep 2002

MS: ISO 14001 – 26 Oct 2007

Ireland

Irish National Accreditation Board (INAB)

Dr. Adrienne Duff

Email: adrienne.duff@inab.ie

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 29 Oct 1999

MS: ISO 14001 – 09 Oct 2004

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Italy

Italian Accreditation Body (ACCREDIA)

Dr. Filippo Trifiletti

Email: trifil@accredia.it

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 22 Jan 1998

MS: ISO 14001 – 09 Oct 2004

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Japan

International Accreditation Japan (IAJapan)

Mr. Kotaro Yoshida

Email: yoshida-kotaro@nite.go.jp

Main scopes

Product – ISO/IEC Guide 65 – 20 Sep 2013

Sub scopes

Level 4

none

Level 5

none

Japan

Japan Accreditation Board (JAB)

Mr. Shinjiro Fujimaki

Email: shinjiro.fujimaki@jab.or.jp

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 22 Oct 2010

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 22 Jan 1998

MS: ISO 14001 – 09 Oct 2004

Kazakhstan

National Center of Accreditation (NCA)

Mr. Timur Nurashev

Email: nca_kz@inbox.ru

Main scopes

Product – ISO/IEC Guide 65 – 29 Oct 2013

Sub scopes

Level 4

none

Level 5

none

Korea

Korea Accreditation Board (KAB)

Mr. Kisung Cho

Email: international@kab.or.kr

Main scopes

Management System – ISO/IEC 17021

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 29 Sep 1999

MS: ISO 14001 – 09 Oct 2004

Korea Korea Accreditation System (KAS) Mr. Seong Si-heon Email: kas1@korea.kr	Main scopes Product – ISO/IEC Guide 65 – 26 Oct 2007 Sub scopes Level 4 none Level 5 none
Luxembourg Luxembourg Office of Accreditation (OLAS) Mr. Dominique Ferrand Email: dominique.ferrand@ilnas.etat.lu	Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 12 Sep 2011 Sub scopes Level 4 none Level 5 MS: ISO 9001 – 12 Sep 2011 MS: ISO 14001 – 09 May 2012
Malaysia Department of Standards Malaysia (DSM) Madam Fadilah Baharin Email: fadilah@standardsmalaysia.gov.my	Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 09 Jul 2009 Sub scopes Level 4 none Level 5 MS: ISO 9001 – 29 Sep 1999 MS: ISO 14001 – 09 Feb 2006
Mexico Mexican Accreditation Entity (Entidad Mexicana de Acreditacion) (EMA) Ms. Carolina Garcia Becerril Email: carolina.garcia@ema.org.mx	Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 09 Oct 2004 Sub scopes Level 4 Product: GlobalG.A.P. IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 03 Nov 2001 MS: ISO 14001 – 09 Oct 2004 Product: GlobalG.A.P. IFA CPCCs – 22 May 2014
Netherlands Dutch Accreditation Council (Raad Voor Accreditatie) (RvA) Mr. Ed Wieles Email: ed.wieles@rva.nl	Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 09 Oct 2004 Sub scopes Level 4 Product: GlobalG.A.P. IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 22 Jan 1998 MS: ISO 14001 – 09 Oct 2004 Product: GlobalG.A.P. IFA CPCCs – 22 May 2014
Norway Norwegian Accreditation (NA) Mr. Geir Samuelsen Email: gsa@akkreditert.no	Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 09 Oct 2004 Sub scopes Level 4 Product: GlobalG.A.P. IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 16 Apr 1998 MS: ISO 14001 – 09 Oct 2004 Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Pakistan

Pakistan National Accreditation Council (PNAC)

Mr. Khalid Mahmood

Email: dg@pnac.org.pk

Main scopes

Management System – ISO/IEC 17021

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 08 Oct 2013

MS: ISO 14001 – 08 Oct 2013

Peru

National Institute for the Defense of Competition and the Protection of Intellectual Property (INDECOPI)

Mr. Hebert Tassano

Email: htassano@indecopi.gob.pe

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 22 Apr 2013

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 23 Jul 2010

Philippines

Philippine Accreditation Bureau (PAB)

Ms. Maria Juanita P. Carpio

Email: JuanitaCarpio@dti.gov.ph

Main scopes

Management System – ISO/IEC 17021

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 22 Sep 2002

MS: ISO 14001 – 26 Oct 2007

Poland

Polish Centre for Accreditation (PCA)

Ms. Lucyna Olborska

Email: l.olborska@pca.gov.pl

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 16 Feb 2005

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 16 Feb 2005

MS: ISO 14001 – 16 Feb 2005

Portugal

Portuguese Institute for Accreditation (IPAC)

Paulo Tavares

Email: ptavares@ipac.pt

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 18 Mar 2006

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 18 Mar 2006

MS: ISO 14001 – 18 Mar 2006

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Romania

Romanian Accreditation Association
(Asociația de Acreditare din România) (RENAR)

Mrs. Catalina Neague

Email: catalina.neague@renar.ro

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 24 Aug 2009

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 24 Aug 2009

MS: ISO 14001 – 27 Aug 2009

<p>Serbia</p> <p>Accreditation Body of Serbia (ATS)</p> <p>Milica Lukešević</p> <p>Email: milica.lukesevic@ats.rs</p>	<p>Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 25 Oct 2012</p> <p>Sub scopes Level 4 none Level 5 MS: ISO 9001 – 06 Oct 2014 MS: ISO 14001 – 06 Oct 2014</p>
<p>Singapore</p> <p>Singapore Accreditation Council (SAC)</p> <p>Ms. Chang Kwei Fern</p> <p>Email: chang_kwei_fern@spring.gov.sg</p>	<p>Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 23 Jan 2007</p> <p>Sub scopes Level 4 none Level 5 MS: ISO 9001 – 29 Sep 1999</p>
<p>Slovakia</p> <p>Slovak National Accreditation Service (SNAS)</p> <p>Mr. Martin Senčák</p> <p>Email: snas@snas.gov.sk</p>	<p>Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 09 Oct 2004</p> <p>Sub scopes Level 4 Product: GlobalG.A.P. IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 19 Sep 2003 MS: ISO 14001 – 09 Oct 2004 Product: GlobalG.A.P. IFA CPCCs – 22 May 2014</p>
<p>Slovenia</p> <p>Slovenian Accreditation (Slovenska Akreditacija) (SA)</p> <p>Dr. Boštjan Godec</p> <p>Email: bostjan.godec@slo-akreditacija.si</p>	<p>Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 07 Oct 2006</p> <p>Sub scopes Level 4 none Level 5 MS: ISO 9001 – 07 Oct 2006 MS: ISO 14001 – 07 Oct 2006</p>
<p>South Africa</p> <p>South African National Accreditation System (SANAS)</p> <p>Ms. Christinah Leballo</p> <p>Email: christinahl@sanas.co.za</p>	<p>Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 09 Oct 2004</p> <p>Sub scopes Level 4 Product: GlobalG.A.P. IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 29 Oct 1998 MS: ISO 14001 – 09 Oct 2004 Product: GlobalG.A.P. IFA CPCCs – 22 May 2014</p>

Spain

Entidad Nacional de Acreditacion (ENAC)

Mrs. Beatriz Rivera

Email: enac@enac.es

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 22 Jan 1998

MS: ISO 14001 – 09 Oct 2004

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Sri Lanka

Sri Lanka Accreditation Board for Conformity Assessment (SLAB)

Mr. Thilak Wickremasinghe

Email: director@slab.lk

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 28 Feb 2014

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 28 Feb 2014

MS: ISO 14001 – 28 Feb 2014

Sweden

Swedish Board for Accreditation and Conformity Assessment (SWEDAC)

Arne Lund

Email: arne.lund@swedac.se

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 22 Jan 1998

MS: ISO 14001 – 09 Oct 2004

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Switzerland

Swiss Accreditation Service (SAS)

Mr. Rolf Straub

Email: rolf.straub@sas.ch

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 09 Oct 2004

Sub scopes

Level 4

Product: GlobalG.A.P. IFA General Regulations – 22 May 2014

Level 5

MS: ISO 9001 – 22 Jan 1998

MS: ISO 14001 – 09 Oct 2004

Product: GlobalG.A.P. IFA CPCCs – 22 May 2014

Thailand

National Standardization Council of Thailand (NSC)

Mr. Ekanit Romanyan

Email: ekanit_romyanon@hotmail.co.th

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 16 Sep 2010

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 10 Nov 2000

MS: ISO 14001 – 09 Oct 2004

Tunisia

Tunisian Accreditation Council
(Conseil National d'Accreditation, CNA) (TUNAC)

Mr. Taoufik Zouari

Email: anouar.zouari@tunac.tn

Main scopes

Management System – ISO/IEC 17021

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 23 Oct 2010

MS: ISO 14001 – 23 Oct 2010

<p>Turkey</p> <p>Turkish Accreditation Agency (TURKAK)</p> <p>Dr. H. Ibrahim Cetin</p> <p>Email: uim@turkak.org.tr</p>	<p>Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 20 Oct 2008</p> <p>Sub scopes Level 4 Product: GlobalG.A.P.IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 26 Oct 2007 MS: ISO 14001 – 20 Oct 2008 Product: GlobalG.A.P.IFA CPCCs – 22 May 2014</p>
<p>United Arab Emirates</p> <p>Dubai Accreditation Department (DAC)</p> <p>Ms. Amina Ahmed Mohammed</p> <p>Email: aamohammed@dm.gov.ae</p>	<p>Main scopes Management System – ISO/IEC 17021</p> <p>Sub scopes Level 4 none Level 5 MS: ISO 9001 – 03 Sep 2013 MS: ISO 14001 – 03 Sep 2013</p>
<p>United Kingdom</p> <p>United Kingdom Accreditation Service (UKAS)</p> <p>Mr. Rob Bettinson</p> <p>Email: rob.bettinson@ukas.com</p>	<p>Main scopes Management System – ISO/IEC 17021 Product – ISO/IEC Guide 65 – 09 Oct 2004</p> <p>Sub scopes Level 4 Product: GlobalG.A.P.IFA General Regulations – 22 May 2014 Level 5 MS: ISO 9001 – 22 Jan 1998 MS: ISO 14001 – 09 Oct 2004 Product: GlobalG.A.P.IFA CPCCs – 22 May 2014</p>
<p>United States of America</p> <p>American Association for Laboratory Accreditation (A2LA)</p> <p>Mr. Robert Miller</p> <p>Email: rmiller@a2la.org</p>	<p>Main scopes Product – ISO/IEC Guide 65 – 16 May 2011</p> <p>Sub scopes Level 4 none Level 5 none</p>
<p>United States of America</p> <p>ANSI-ASQ National Accreditation Board (ANAB)</p> <p>Ms. Lori Scheid</p> <p>Email: lscheid@anab-aiclass.org</p>	<p>Main scopes Management System – ISO/IEC 17021</p> <p>Sub scopes Level 4 none Level 5 MS: ISO 9001 – 22 Jan 1998 MS: ISO 14001 – 09 Oct 2004</p>
<p>United States of America</p> <p>American National Standards Institute (ANSI)</p> <p>Mr. Lane Hallenbeck</p> <p>Email: lhallenb@ansi.org</p>	<p>Main scopes Product – ISO/IEC Guide 65 – 20 Oct 2008</p> <p>Sub scopes Level 4 Product: GlobalG.A.P.IFA General Regulations – 22 May 2014 Level 5 Product: GlobalG.A.P.IFA CPCCs – 22 May 2014</p>

United States of America

International Accreditation Service (IAS)

Mohan Sabaratnam

Email: msabaratnam@iasonline.org

Main scopes

Product – ISO/IEC Guide 65 – 26 May 2011

Sub scopes

Level 4

none

Level 5

none

Uruguay

Organismo Uruguayo de Acreditacion (OUA)

Ms. Liliane Somma

Email: oua@organismouruguayodeacreditacion.org

Main scopes

Management System – ISO/IEC 17021

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 26 Sep 2011

MS: ISO 14001 – 26 Sep 2011

Vietnam

Bureau of Accreditation (BoA)

Mr. Vu Xuan Thuy

Email: vuthuy@boa.gov.vn

Main scopes

Management System – ISO/IEC 17021

Product – ISO/IEC Guide 65 – 11 Jun 2013

Sub scopes

Level 4

none

Level 5

MS: ISO 9001 – 20 Oct 2008

Table 2 – MLAC Non-signatory Accreditation Body Members

Albania	DA	Mr. Armond Halebi Email: armond.halebi@dpa.gov.al
Colombia	ONAC	Mr. Ferney Chaparro Diaz Email: ferney.chaparro@onac.org.co
GCC Economies	GAC	Eng. Saud Alaskar Email: alaskar@gso.org.sa
Iran	NACI	Mr. Alireza Khakifirooz Email: naci@isiri.org.ir
Japan	JASC	Yuki Okada Email: jasc@meti.go.jp
Japan	JIPDEC	Ms. Noriko Tominaga Email: tominaga-noriko@jipdec.or.jp
Kenya	KENAS	Mr. Sammy K. Milgo Email: md@kenyaaccreditation.org
Kosovo	DAK	Mr. Osman Hajdini Email: osman.hajdini@rks-gov.net
Mauritius	MAURITAS	Mr. Robin Gopee Email: rngopee@govmu.org
Russian Federation	STC-IS	Mr. Matvey Belov Email: belovmi@oaontc.ru

Table 3 – MLAC Non-signatory Association Members

United Kingdom	ABCB	Trevor Nash Email: trevor.nash@abcb.org.uk
India	APEDA	Dr. P.V.S.M. Gouri Email: gouri@apeda.gov.in
Germany	BDI	Mr. Martin Stadler Email: martin.stadler@siemens.com
Worldwide	CEOC	Mr. Drewin Nieuwenhuis Email: drewin.nieuwenhuis@ceoc.com
Worldwide	CGF	Ms. Véronique Discours-Buhot Email: v.discours.buhot@theconsumergoodsforum.com
United States of America	DTA	Mr. Grant Ramaley Email: gramaley@aseptico.com
Europe	EFAC	Mr. Ivan Savov Email: ivan.savov@intertek.com
Europe	EOQ	Dr. Eric Janssens Email: eric.janssens@t-online.de
Worldwide	FAMI-QS	Emmanuel Geneiatakis Email: manu@fami-qs.org
Worldwide	GLOBALGAP	Dr. Kristia Möeller Email: info@globalgap.org
United States of America	IAAR	Ms. Richelle Kinzie Email: richelle@asrworldwide.com
United States of America	IAQG	Mr. Dale Gordon Email: dale.gordon@aerojet.com
Worldwide	IFIA	no prime identified
Worldwide	IIOC	Mr. David Holden Email: dholden@eagle.org
Worldwide	IQNet	Mr. Pedro Alves Email: headoffice@iqnet.ch
Japan	JACB	Mr. Kazuaki Takenaka Email: jacb_secretariat@jacb.jp
Worldwide	PEFC	Dr. Michael Berger Email: michael.berger@pefc.org
Worldwide	QuEST	Ms. Sheronda Jeffries Email: sjeffrie@cisco.com

Summary

60 MLA signatories representing 55 economies

- **Main scope:**

Management Systems ISO/IEC 17021:54 Accreditation Bodies and 3 Regional Accreditation Groups

Product ISO/IEC Guide 65:51 Accreditation Bodies and 3 Regional Accreditation Groups

- **Sub scope Level 4:**

GlobalG.A.P. IFA General Regulations: 26 Accreditation Bodies

- **Sub scope Level 5:**

ISO 9001:54 Accreditation Bodies and 3 Regional Accreditation Groups

ISO 14001:50 Accreditation Bodies and 3 Regional Accreditation Groups

GlobalG.A.P. IFA CPCCs: 26 Accreditation Bodies

**Certified Once
Accepted Everywhere**

IAF Secretariat

Elva Nilsen
28 Chemin Old Chelsea
Box 1811
Chelsea, Quebec
CANADA J9B 1A0

Phone: +1 (613) 454 8159
Email: iaf@iaf.nu

www.iaf.nu

