
IAF ID 3:2011

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

International Accreditation Forum, Inc.

IAF Informative Document

IAF Informative Document

For

Management of Extraordinary Events

or Circumstances Affecting ABs, CABs

and Certified Organizations

Issue 1

(IAF ID 3: 2011)

IAF ID 3:2011 International Accreditation Forum, Inc. Page 2 of 11

Issue 1 IAF Informative Document for Management of

Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

The International Accreditation Forum, Inc. (IAF) operates programs for the accreditation

of bodies that provide conformity assessment services, and such accreditation facilitates

trade and reduces demands for multiple certifications.

Accreditation reduces risk for business and its customers by assuring them that accredited

Conformity Assessment Bodies (CABs) are competent to carry out the work they

undertake within their scope of accreditation. Accreditation Bodies (ABs) which are

members of IAF and their accredited CABs are required to comply with appropriate

international standards and IAF mandatory documents for the consistent application of

those standards.

AB members of the IAF Multilateral Recognition Arrangement (MLA) conduct regular

evaluations of each other to assure the equivalence of their accreditation programs. The

IAF MLAs operate at two levels:

• The accreditation of CABs to standards including ISO/IEC 17021 for

management systems CABs, ISO/IEC 17024 for personnel CABs and ISO/IEC

Guide 65 for product CABs, is considered a framework MLA. A framework

MLA provides confidence that accredited CABs are equally reliable in the

performance of conformity assessment activities.

• The accreditation of CABs that also includes the specific conformity assessment

standard or scheme as a scope of accreditation provides confidence in the

equivalence of certification.

The IAF MLA delivers the confidence needed for market acceptance of certification. An

organization or person with certification to a specific standard or scheme that is

accredited by an IAF MLA signatory AB can be recognized worldwide thereby

facilitating international trade.

Issue No 1

Prepared by: IAF Technical Committee

Approved by: IAF Members Date: 1 September 2011

Issue Date: 8 November 2011 Application Date: 8 November 2012

Name for Enquiries: John Owen, IAF Corporate Secretary

Telephone: +612 9481 7343;

Email: <secretary1@iaf.nu>

IAF ID 3:2011 International Accreditation Forum, Inc. Page 3 of 11

Issue 1 IAF Informative Document for Management of

Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

Introduction to IAF Informative Documents

This IAF Informative Document reflects the consensus of IAF members on this subject

and is intended to support the consistent application of requirements. However, being a

document for information purposes only, IAF Accreditation Body Members, and the

Conformity Assessment Bodies (CAB) they accredit, are not under any obligation to use

or comply with anything in this document.

IAF ID 3:2011 International Accreditation Forum, Inc. Page 4 of 11

Issue 1 IAF Informative Document for Management of

Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

Management of Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

0. Introduction

In a normal business environment, every organization is continuously exposed to

opportunities, challenges, and risks. However, extraordinary events or circumstance

beyond the control of the organization happen. In such a circumstance, ABs and CABs

should have a process for the proper maintenance of accreditation and certification in

accordance with the guidelines outlined in this document.

It is important for an AB and CAB to be able

• to demonstrate reasonable due diligence, mutual understanding and trust and

• to establish an appropriate course of actions in response to extraordinary events.

The objective of the document is to provide to ABs and CABs guidance on the

appropriate course of action.

This informative document is not intended to override requirements in standards or

schemes. Where a standard or scheme provides no flexibility regardless of the crises that

has occurred, guidance and an agreed way ahead should always be sought from the

relevant accreditation body or scheme owner.

1. Scope

This informative document is primarily applicable for management systems certification.

2. Definition:

2.1 Extraordinary event or circumstance: A circumstance beyond the control of the

organization, commonly referred to as “Force Majeure” or “act of God”. Examples are

war, strike, riot, political instability, geopolitical tension, terrorism, crime, pandemic,

flooding, earthquake, malicious computer hacking, other natural or man-made disasters.

IAF ID 3:2011 International Accreditation Forum, Inc. Page 5 of 11

Issue 1 IAF Informative Document for Management of

Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

3. Extraordinary event or circumstance affecting a certified organization

An extraordinary event affecting a certified organization or CAB may temporarily

prevent the CAB from carrying out planned audits on-site. When such a situation occurs,

ABs and CABs, operating under recognised standards or regulatory documents need to

establish (in consultation with certified organizations) a reasonable planned course of

action.

The CAB should assess the risks of continuing certification and establish a documented

policy and process, outlining the steps it will take in the event a certified organization is

affected by an extraordinary event.

The established policy and process of the CAB should define methods for evaluating the

current and expected future situation of the certified organization, and define alternate

potential short-term methods of assessing the organization to verify continuing

effectiveness of its management systems.

To enable the CAB to assess risk for continuing certification and understand the certified

organization’s current and expected future situation, the CAB should gather necessary

information from the certified organization before deciding on an appropriate course of

action. The information collected by the CAB should include the following as

appropriate:

• When will the organization be able to function normally?

• When will the organization be able to ship products or perform the service defined

within the current scope of certification?

• Will the organization need to use alternative manufacturing and/or distribution

sites? If so, are these currently covered under the current certification or will they

need to be evaluated?

• Does existing inventory still meet customer specifications or will the certified

organization contact its customers regarding possible concessions?

• If the certified organization is certified to a management system standard that

requires a disaster recovery plan or emergency response plan, has the certified

organization implemented the plan and was it effective?

• Will some of the processes and/or services performed or products shipped be

IAF ID 3:2011 International Accreditation Forum, Inc. Page 6 of 11

Issue 1 IAF Informative Document for Management of

Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

subcontracted to other organizations? If so, how will the other organizations’

activities be controlled by the certified organization?

• To what extent has operation of the management system been affected?

• Has the Certified organization conducted an impact assessment?

• Identification of alternative sampling sites, as appropriate.

If the risk of continuing certification is low, and based on the collected information the

CAB may need to consider alternative short-term methods of assessment to verify

continuing system effectiveness for the organization. This may include requesting

relevant documentation (for example, management review meeting minutes, corrective

action records, results of internal audits, test/inspection reports, etc.) to be reviewed off

site by the CAB to determine continuing suitability of the certification (on a short-term

basis only). At a minimum, the process should address the following items:

• Proactive communication between the affected certified organization and the

CAB.

• Steps the CAB will take to assess the affected organization and how the plan to

move forward will be communicated.

• Specifying the maximum time an alternative short-term assessment method could

be used before suspension or withdrawal of certification

• Criteria for renewing normal oversight, including the method and timing of any

reinstatement activities and assessments.

• Possible amendments to organization’s oversight plans on a case-by-case basis

and in accordance with CAB procedures.

• Ensuring that any deviation from accreditation requirements and CAB procedures

is justified and documented, and agreement reached with the AB on plans to

address temporary deviations from requirements.

• Re-establishment of surveillance/recertification activities according to CAB

oversight plans when access to the affected location is re-established.

If contact with the organization cannot be made, the CAB should follow normal

processes and procedures for suspension and withdrawal of certification.

IAF ID 3:2011 International Accreditation Forum, Inc. Page 7 of 11

Issue 1 IAF Informative Document for Management of

Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

When developing alternate short-term methods of assessment the CAB should take into

consideration the following limitations:

a) First Surveillance Audit

Normally, the first surveillance audit after initial certification is to be within 12

months of the last day of the initial stage 2 audit (ISO/IEC 17021:2011, 9.3.2.2).

However, providing that sufficient evidence has been collected as above, to

provide confidence that the certified management system is effective

consideration may be given to postpone the first surveillance for a period not

normally exceeding 6 months (18 months from date of initial certification).

Otherwise the certificate has to be suspended or the scope reduced.

b) Subsequent Surveillance Audits

There may be specific circumstances by which a CAB can justify adjusting the

timing of a subsequent surveillance audit. If an organization has to shut down

completely for a limited period of time (less than 6 months), it would be

reasonable for a CAB to postpone an audit that had been scheduled to occur

during the shutdown until the organization resumes operations. The organization

should inform the CAB when operations resume so that the CAB can conduct

the audit promptly.

c) Recertification Audits

Normally the recertification audit must be completed and the recertification

decision made prior to expiration to avoid loss of certification (ISO/IEC

17021:2011, 9.1.1.2). However, providing that sufficient evidence has been

collected as above, to provide confidence that the certified management system

is effective consideration may be given to extend the certification for a period

not normally exceeding 6 month beyond the original expiry date.

The re-certification should be carried out within this permissible extended

period. Otherwise, a new initial audit should be performed. The expiration of

the renewed certification should be based on the original recertification cycle.

d) Information to the AB

All deviations from the established certification program should be justified,

documented and made available to ABs upon request.

IAF ID 3:2011 International Accreditation Forum, Inc. Page 8 of 11

Issue 1 IAF Informative Document for Management of

Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

4. Extraordinary event or circumstance affecting the CAB

An extraordinary event affecting the CAB may temporarily prevent the AB from carrying

out planned assessments on-site. When these situations occur, ABs and CABs operating

within their accreditation need to establish a reasonable planned course of action.

The AB should assess the risks of continuing accreditation and establish a documented

policy and process, outlining the steps it will take in the event when accredited CABs are

affected by an extraordinary event or circumstances.

The established policy and process of the AB should define methods to evaluate the

current and expected future situation of the CAB, and define alternate potential short-

term methods of assessment to verify continuing system effectiveness. The AB should

also define in the procedures the required reporting and communication activities with the

CAB.

The CAB’s communication with its AB should contain, at least, an evaluation of the

CAB’s current and expected future situation. The following information should be

provided by the CAB to the AB as appropriate:

• Scope and extent of the affected services and business areas and sites.

• Number of affected clients.

• When will the CAB be able to function normally within the current scope of

accreditation?

• Does the CAB plans to outsource some of it’s activities or operate in alternatives

sites to ensure business continuity? If so, are these currently covered under the

current accreditation or will they need to be evaluated by the AB?

• Proactive communication between affected certified organizations and the CAB

• Is IAF MD 4 “IAF Mandatory Document for the use of Computer Assisted

Auditing Techniques (“CAAT”) for Accredited Certification of Management

Systems” applied?

• Steps the CAB will take to assess those affected organizations and how the plan to

move forward will be communicated to the certified organizations.

• Possible amendments to each certified organization’s oversight plans on a case-

by-case basis and in accordance with CAB procedures.

IAF ID 3:2011 International Accreditation Forum, Inc. Page 9 of 11

Issue 1 IAF Informative Document for Management of

Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

• Ensuring that any deviation from accreditation requirements and CAB procedures

is justified and documented, and written agreement reached with AB (if deviation

from an accreditation requirement is requested) on plans to address temporary

deviations from requirements.

• Re-establishment of surveillance/recertification activities according to CAB

oversight plans when access to the area is re-established.

4.1 Breakdown of the CAB

This may occur when the CAB has not been able to recuperate from the extraordinary

event or circumstances that affected the CAB’s business, and therefore, is no longer able

or authorized to offer its accredited service, either completely or in part (breakdown of

the CAB). The same applies to liquidation or bankruptcy. In these cases the CAB is

obliged to inform its AB immediately.

Under these circumstances, the CAB and the AB should cooperate in facilitating the

transition to other CAB(s) for the currently certified organizations in accordance with

IAF MD2 IAF Mandatory Document for the Transfer of Accredited Certification of

Management Systems.

5. Extraordinary event or circumstance affecting the AB

An extraordinary event or circumstance affecting the AB may temporarily prevent the

AB from carrying out planned assessments of their accredited CABs. When this situation

occurs, ABs and CABs need to establish a reasonable planned course of action.

Where appropriate efforts should be made to utilize another IAF member AB or local

resources (including outsourcing) to complete the assessment on schedule before

deciding to suspend or reduce of scope of accreditation.

5.1 Breakdown of the AB

This may occur when the AB has not been able to recuperate from the extraordinary

event or circumstance that affected the AB’s activity, and therefore, is no longer able or

authorized to offer its accreditation service, either completely or in part (breakdown of

the AB). The same applies to liquidation or bankruptcy. In these cases the AB is obliged

to inform IAF, scheme owners and regulatory authorities, as appropriate, immediately.

IAF ID 3:2011 International Accreditation Forum, Inc. Page 10 of 11

Issue 1 IAF Informative Document for Management of

Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

As a consequence, the AB is no longer able to fulfil its obligations for the surveillance of

existing accredited CABs. The loss of accreditation under these circumstances should not

affect certificates issued by the CAB until six months after the official information has

been provided to the CAB. Once informed the CAB should initiate a re-accreditation or

the specified procedure for transferring of accreditation by submitting an application to

another IAF member AB, who should take previous assessments into account..

Note: In some jurisdictions, the breakdown or failure of an AB is covered by legislation

and this section may not apply.

Once an application has been provided to the new AB, the new AB should agree with the

CAB on the handling of the accreditation logo on the CAB’s certificate.

End of IAF Informative Document for Management of Extraordinary Events or

Circumstances Affecting CABs and Certified Organizations

IAF ID 3:2011 International Accreditation Forum, Inc. Page 11 of 11

Issue 1 IAF Informative Document for Management of

Extraordinary Events or Circumstances Affecting ABs,

CABs and Certified Organizations

Issued: 8 November 2011 Application Date: 8 November 2012 IAF ID 3:2011

© International Accreditation Forum, Inc. 2011

Further Information

For further Information on this document or other IAF documents, contact any member

of IAF or the IAF Secretariat.

For contact details of members of IAF see - IAF Web Site - <http://www.iaf.nu>

Secretariat -

John Owen,

IAF Corporate Secretary,

Telephone +612 9481 7343

email <secretary1@iaf.nu>

