
CONFORMITY ASSESSMENT
AND ACCREDITATION POLICY
IN THE UNITED KINGDOM

JANUARY 2010

Table of Contents

Topic

1. Introduction

2. 	Conformity Assessment

2.1 What is conformity assessment?

2.2 Benefits of conformity assessment

Page No:

3

4

4

4

2.3 Conformity assessment policy principles 5

2.4 Application of conformity assessment principles 5

3. Accreditation 8

3.1 What is accreditation? 8

3.2 Benefits of accreditation 8

3.3 Accreditation policy principles 9

3.4 Application of accreditation principles 10

4. 	Background 11

4.1 The New Legislative Framework 11

4.2 Europe 12

4.3 International Standards and Agreements 13

4.4 International trade 13

Page 2 of 13

1. INTRODUCTION

Conformity assessment and accreditation are important parts of the nation’s
quality infrastructure. By providing confidence in goods, services, management
systems and people, they make a significant contribution to the economy, health
and safety, and environment.

BIS is responsible, on behalf of HMG as a whole, for the horizontal policy on
these activities. Taken as a whole this document is a high level statement of the
Government’s policy on conformity assessment and accreditation, setting out a
number of policy principles and how Government will apply those principles. This
document is intended to help Government Departments whose work involves, at
some stage, the use of conformity assessment and accreditation.

Page 3 of 13

2. CONFORMITY ASSESSMENT

2.1 What is conformity assessment?

Conformity assessment is the demonstration that what is being supplied actually
meets the requirements specified or claimed1. Conformity assessment can be
applied to a product (which, for these purposes includes a service), a process, a
system, a body or persons and includes activities such as testing, inspection and
certification.

Conformity can be:-

�	 assessed by a body that is independent of any party interested in the
outcome of the assessment (third party conformity assessment); or

�	 assessed by any party that is interested in the outcome of the
assessment.

This policy document is primarily concerned with the application of third party
conformity assessment given that it is an open market activity and government
therefore has a more active interest in it than in first or second party conformity
assessment. This should not however be taken to indicate a preference for third
party conformity assessment and some of the principles set out may equally
apply to first and second party conformity assessment.

Accreditation is also conformity assessment but as it is used to evaluate third
party conformity assessors, it functions better as part of the framework for the
conformity assessment market rather than within it. In this paper therefore
accreditation is considered separately from other forms of conformity
assessment.

2.2 Benefits of conformity assessment

Demonstrating compliance with standards and other criteria assumes greater
importance to consumer confidence as products and services etc become
increasingly technically complex. Conformity assessment is thus an
indispensable part of the nation’s business, technology and quality infrastructure.

When applied correctly, conformity assessment can:

1 Regulation EC (No) 765/2008 defines ‘conformity assessment’ as the process demonstrating whether specified requirements
relating to a product, process, service, system, person or body have been fulfilled. This definition is based upon, and is very
similar to, that contained in ISO/IEC 17000 (Conformity assessment – vocabulary & general principles).

Page 4 of 13

�	 provide purchasers with confidence in the suppliers, products or services
they use;

� help businesses be competitive;

� facilitate trade;

� create market advantage; and

� provide a visible link between standards and the market.

If applied incorrectly however, conformity assessment can also:

� be a burden on business;

� create barriers to trade;

� inhibit innovation; and

� confuse the market.

2.3 Conformity Assessment policy principles

BIS will apply these principles to all conformity assessment required in support of
its policy and will encourage Government and business to follow the same
principles. To this end, this paper has been agreed by the Government’s senior
inter-Departmental Taking Standardisation Forward committee. BIS will also
encourage the adoption of these principles by the UK’s European and
international partners.

The principles are as follows.

�	 Conformity assessment schemes should be driven by market demand
(including demand from end-users and consumers) or, where justified by
the public interest, by regulators rather than by those with a commercial
interest in conformity assessment.

�	 Except where government has specialist regulatory expertise and
responsibilities, or where justified by legitimate end-user/consumer
concerns, conformity assessment should be a free-market, competitive
activity.

Page 5 of 13

�	 Where conformity assessment depends on the measurement of the
parameters of performance of a product or process, measurements or test
results should be traceable to national or international measurement
standards.

�	 Where conformity assessment is required in support of regulation, the
infrastructure developed for non-regulatory conformity assessment should
be used as far as is possible.

�	 Conformity assessment should be conducted to recognised standards,
preferably international or European, or other transparent and objective
criteria, such as technical regulations, in a non-discriminatory manner.

�	 Conformity assessment schemes and any associated marks should be
developed and used so that they facilitate, not discourage, innovation and
trade; and/or should be developed and used so that they protect public
interest and legitimate end-user concerns (e.g. safety). Conformity
assessment schemes should be developed in accordance with the EA2

policy for conformity assessment schemes.

�	 Conformity assessment procedures that impose the lightest burden on
business, commensurate with the objective to be achieved (e.g. regulatory
confidence or product/workplace safety) should be preferred over other
more onerous procedures.

�	 Conformity assessment bodies (CABs) should demonstrate competence
by seeking accreditation against the relevant European and international
standards, in particular the CEN3/CENELEC4 and ISO5/IEC6 normative
documents.

2.4 Application of the conformity assessment principles

In applying these principles, BIS:

�	 supports the National Measurement System to provide the essential
national measurement infrastructure for conformity assessment and,
through the CIPM MRA7, equivalence with measurement standards in
other countries.

2 European co-operation for Accreditation: the European network of nationally recognised accreditation bodies located in the
European geographical area.
3 European Committee for Standardization
4 European Committee for Electrotechnical Standardization
5 International Organization for Standardization
6 International Electrotechnical Commission
7 Comité International des Poids et Mesures (CIPM) Mutual Recognition Arrangement (MRA). CIPM oversee BIPM whose
role is to ensure world-wide uniformity of measurements and their traceability to the International System of Units (SI).

Page 6 of 13

�	 encourages the use of the national and international standards
infrastructure for the development of standards and other criteria for
conformity assessment and participates in the standards development
process where appropriate.

�	 promotes the use of accredited conformity assessment in European and
international fora, such as the World Trade Organisation, as a means of
improving competitiveness and facilitating trade.

Page 7 of 13

3 ACCREDITATION

3.1 What is accreditation?

It is important that the market has assurance that the conformity assessment
bodies (CABs) themselves operate to acceptable standards and this is the
purpose of accreditation. The accreditation8 process determines, in the public
interest, the technical competence and integrity of organisations such as those
offering testing, calibration and certification services (commonly referred to as
conformity assessment).

3.2 Benefits of accreditation

Accreditation, which operates across all market sectors, provides an impartial
assessment against internationally recognised standards. This has benefits for
several groups.

Thus for:

Government

Accreditation provides confidence in the competence and consistency of
conformity assessment activities that can be used to support the
implementation of government policies and regulations that impact on
health, welfare, security and the environment.

Industry

Accredited conformity assessment is essential for decision-making and
risk management. Organisations can save time and money by selecting
accredited and therefore competent conformity assessment services.

Accredited conformity assessment can provide a competitive advantage
and facilitates access to export markets within Europe and beyond – with
the aim of ‘tested or certified once, accepted everywhere.’

Accurate measurements and tests carried out in compliance with best
practice have the potential to limit product failure, control manufacturing
costs and foster innovation.

8 Regulation EC (No) 765/2008 defines accreditation as: “an attestation by a national accreditation body
that a conformity assessment body meets the requirements set by harmonised standards and, where
applicable, any additional requirements including those set out in relevant sectoral schemes, to carry out a
specific conformity assessment activity.” See the background section of this paper for more information
on this Regulation.

Page 8 of 13

Accredited organisations

Accreditation is objective proof that conformity assessment organisations
conform with recognised standards. It is the internationally recognised
system that is used to develop and sustain high standards of performance.

Consumers

Accredited conformity assessment gives consumers confidence through
ensuring consistently high standards in the quality of products or services
purchased.

3.3 Accreditation policy principles

BIS will apply these principles to all accreditation required in support of its
policies and will encourage Government and business to follow the same
principles. To this end, this paper has been agreed by the Government’s senior
inter-Departmental Taking Standardisation Forward committee. BIS will also
encourage the adoption of these principles by the UK’s European and
international partners.

The principles are as follows:

�	 Accreditation is applicable to both the regulated and non-regulated sectors
but should remain voluntary unless required by specific legislation.

�	 Accreditation being at the top most level of control should provide an
authoritative statement of the technical competence of CABs.

�	 National Accreditation Bodies should operate in accordance with
Regulation EC (No) 765/2008 eg:

�	 Accreditation is considered to be a public authority activity and should
therefore operate in the public interest. It should be self supporting
but run as a not for profit activity.

�	 Accreditation should be operated with integrity; independent of the
organisations it accredits and impartial, and free from commercial
pressure.

�	 National Accreditation Bodies should operate to recognised
harmonised standards or other transparent criteria and be compliant
with applicable technical requirements, demonstrated, where
appropriate, through peer evaluation by EA.

Page 9 of 13

�	 National Accreditation Bodies (NABs) should work together to promote the
international acceptance of accredited conformity assessment.

3.4 Application of the accreditation principles.

In applying these principles, BIS:

�	 appoints on behalf of Government as a whole a NAB for the UK. By
means of The Accreditation Regulations 2009 (SI 2009 3155), the
United Kingdom Accreditation Service is appointed as the NAB for the UK.

�	 works with the UK NAB to ensure that it operates in the public interest and
meets the obligations imposed by Regulation EC (No) 765/2008 as well as
those accepted under the Memorandum of Understanding the UK NAB
has with government.

� encourages CABs to be accredited by the NAB.

�	 encourages UK businesses, Government and local authorities requiring
third party conformity assessment services to source such services, where
they exist, from conformity assessment bodies accredited by a NAB.

� supports the NAB’s Accreditation Awareness Campaign9.

�	 recognises the equivalence of the services delivered by those
accreditation bodies that 'that are members of the European or
international multilateral agreements (i.e. those operated by EA, ILAC10

and IAF11).

9 The accreditation awareness campaign aims to make businesses (especially small businesses), as well as

central and local government, more aware of accreditation and its benefits. It is a campaign the NAB

undertakes in the public interest.

10 International Laboratory Accreditation Cooperation: an international cooperation of laboratory and

inspection accreditation bodies

11 International Accreditation Forum: the world association of Conformity Assessment Accreditation

Bodies in the fields of management systems, products, services, personnel and other similar programmes of

conformity assessment.

Page 10 of 13

4. BACKGROUND

4.1 The New Legislative Framework

As part of the modernisation of the New Approach principles, the European
Commission’s ‘goods package’ on marketing of products was adopted in Council
in June 2008 12. This broad package of measures aims to remove barriers to the
free circulation of products within the Community and builds upon the existing
legislative framework to introduce clear Community policies that will strengthen
the application and enforcement of Internal Market legislation. The measures in
this package (which must be considered in parallel as they are complementary)
together form the basis of a consistent legal framework for the marketing of
products, and comprise:

� Regulation EC (No) 765/2008;

� Decision (No) 768/2008/EC;

� Regulation EC (No) 764/2008.

Brief background on these three pieces of legislation follows.

Regulation EC (No) 765/2008 accreditation and market surveillance

From 1 January 2010, this Regulation provides for the first time a legal
framework for the provision of accreditation services across Europe, setting out
provisions for the operation of accreditation in support of voluntary conformity
assessment as well as conformity assessment required by legislation. It also
requires each Member State to appoint a single National Accreditation Body to
undertake (in that Member State) accreditation as defined in the Regulation. In
addition the Regulation sets out a similar framework in respect of market
surveillance.

Decision 768/2008/EC on a common framework for the marketing of goods

The Decision on a common framework for the marketing of goods provides a
“toolbox” of measures comprising a common set of reference provisions (ie
standard text), definitions and general obligations for economic operators. It
also provides a range of conformity assessment procedures from which the
European Commission, Council, and the European Parliament can select as

12 Published in the Official Journal: http://eur-lex.europa.eu/JOHtml.do?uri=OJ:L:2008:218:SOM:EN:HTML

Page 11 of 13

http://eur-lex.europa.eu/JOHtml.do?uri=OJ:L:2008:218:SOM:EN:HTML

appropriate – by direct reference to the Decision – when drafting or revising
Single Market Directives. The Decision lays down reference provisions on the
requirements for conformity assessment bodies to be notified to the Commission
as competent to carry out the relevant conformity assessment procedures; as
well as the notification procedures. The conformity assessment procedures, or
modules, in the Decision, give the legislator a means to ensure that products are
in full conformity with the essential requirements laid down in the technical
harmonisation legislation.

The Decision not only encourages the accreditation of CABs working in the
voluntary sector but also requires Member States to consider accreditation as the
preferred means of demonstrating a CAB’s competence for the purposes of
Notification.

The conformity assessment principles in this paper support both the Decision
and the Regulation.

Regulation EC (No) 764/2008 on Mutual recognition

In essence, the Regulation lays down procedures – that whenever national
technical rules are being applied to products lawfully marketed in another
Member State – it is done so in accordance with Articles 28 and 30 EC Treaty.

The principle of mutual recognition derives from the case-law of the European
Court of Justice.

The Regulation requires that market surveillance authorities follow certain
procedures if they want to use national technical rules in order to prevent goods
being marketed in their territory and obliges Member States to set up Product
Contact Points to provide information to businesses on their national technical
rules.

The Regulation has not, for the purposes of this document, been covered in any
detail.

4.2 Europe

Within the European Union, conformity assessment is a key element in achieving
the internal market, particularly the delivery of the New Legislative Framework.
Where there are conformity assessment requirements in sectors covered by
national legislation that is not derived from harmonised EU legislation, mutual
recognition of conformity assessment plays an important role to ensure that
products and services from one Member State are accepted in others.

Page 12 of 13

4.3 International Standards and Agreements

The International and European standards bodies have facilitated the use of
conformity assessment by the development of standards for the operation of
various types of CABs and for accreditation bodies. Agreements within the
regional and international accreditation fora (e.g. European cooperation for
Accreditation, International Accreditation Forum, and International Laboratory
Accreditation Cooperation) have also facilitated the international acceptance of
accredited conformity assessment. These ‘multilateral arrangements’ are based
on the peer assessment of national accreditation bodies and help to establish the
equivalence of accredited conformity assessment. In some sectors, mutual
acceptance schemes have been developed, based on the peer assessment of
individual CABs, negating the need for duplicate testing. Mutual recognition
agreements between regulators, eg between the EU and third countries such as
USA, Canada and Japan, can also facilitate trade by enabling business to source
its conformity assessment in the exporting market13.

4.4 International trade

As the link between standards and the market, conformity assessment is likely to
assume greater importance as business becomes increasingly globalised and
buyers, specifiers, regulators and consumers demand evidence from suppliers of
compliance with standards or technical regulations.

However, when the exporting country’s conformity assessment is not accepted in
the importing country or when conformity assessment requirements are more
rigorous than necessary, requirements for conformity assessment can also act as
a technical barrier to trade. In the regulatory field, the World Trade Organisation’s
Technical Barriers to Trade Agreement,
http://www.wto.org/english/tratop_e/tbt_e/tbt_e.htm, (Articles 5-9) requires
members not to use conformity assessment as an unnecessary obstacle to
international trade, and encourages the acceptance of non-local conformity
assessment. In the non-regulated field the proliferation of conformity
assessment/quality marking schemes can also hinder trade, for example where a
market requires the use of a specific voluntary mark.

Department for Business, Innovation and Skills
Innovation Delivery: Standardisation
http://www.bis.gov.uk/innovation/infrastructure/standardisation/standardisation_infrastructure

First published January 2010

Department for Business Innovation & Skills

http://www.bis.gov.uk

URN 10/589

© Crown Copyright

13 See http://ec.europa.eu/trade/issues/sectoral/tbt/mra.htm

Page 13 of 13

http://www.wto.org/english/tratop_e/tbt_e/tbt_e.htm
http://www.bis.gov.uk/innovation/infrastructure/standardisation/standardisation_infrastructure
http://www.bis.gov.uk
http://ec.europa.eu/trade/issues/sectoral/tbt/mra.htm

