

ACCREDITATION STATEMENT

Universal Quality Accreditation Services

STATUS: ACTIVE

ACCREDITED CODE

MS/56891, PC/76892.

ORGANIZATION NAME

Integrated Assessment Services Pvt. Ltd.,

ADDRESS

1495/1,Manasarovar, 16th Main Road, Anna Nagar West
Chennai, Tamil nadu , India, 600040

WEBSITE URL

www.iascertification.com

EMAIL

iasassessment@gmail.com

CONTACT PERSON

Jaya Geetha Bose

PHONE NO

+91-99625 90571

ACCREDITATION STANDARD

Management System Certification & Product Certification ISO/IEC 17021:2015, ISO/IEC 17021-1:2015, ISO/IECTS 17021-2:2012, ISO/IEC TS 17021-3:2013, ISO/TS 22003:2013, ISO/IEC 27006:2011, ISO 50003:2014, IAF MD 1:2007, IAF MD 2:2007, IAF MD 5:2015, IAF MD11:2013, EU Directive 765/08.

INITIAL CERTIFICATE DATE

16/12/2008

LATEST CERTIFICATE DATE

16/12/2018

EXPIRY DATE

15/12/2022

SCHEDULE OF ACCREDITATION:

Management System Certification

ISO 9001:2015	Quality Management Systems	Active
ISO 14001:2015	Environmental management Systems	Active
ISO 45001:2018	Occupational health and safety management systems	Active
ISO 22000:2018	Food Safety Management Systems	Active
ISO 27001:2013	Information security management systems	Active
ISO/IEC 20000-1:2018	Information technology- Service management system requirements	Active
ISO 13485:2016	Medical Device Quality management Systems	Active
IATF 16949:2016	Quality Management System Requirements for Automotive Production and Relevant Services Parts Organizations	Active

This document is produced for internet listing at www.uqas.org only and has current status if produced in hard copy.

ISO 50001:2018	Energy management systems	Active
ISO 15189:2012	Medical laboratories	Active
ISO 10002:2018	Quality management -- Customer satisfaction -- Guidelines for complaints handling in organizations	Active
ISO 20252:2012	Market, opinion and social research -Vocabulary and service requirement	Active
ISO/TS 29001:2010	Petroleum, petrochemical and natural gas industries -- Sector-specific quality management systems -- Requirements for product and service supply organizations	Active
ISO 22301:2012	Societal security, Business continuity management systems	Active
AS9100:2016 Rev.D	Quality Management System for Aerospace	Active
ISO / IEC 17025:2017	General requirements for the competence of testing and calibration laboratories	Active
ISO 30000:2009	Ships and marine technology -- Ship recycling management systems -- Specifications for management systems for safe and environmentally sound ship recycling facilities	Active
FSSC 22000	Food Safety System Certification- FSSC 22000 Food Manufacturing, Food Packaging, Animal Feed, Primary Production Catering, Retail, Transport and storage	Active
ISO 14298:2013	Graphic technology - Management of security printing processes	Active
ISO/IEC 17020:2012	Conformity assessment — Requirements for the operation of various Types of bodies performing inspection	Active
SA 8000:2014	Social Accountability System	Active
ISO 31000:2018	Risk Management	Active
ISO 21001:2018	Management System Requirements for Educational Organizations	Active
ISO 28000:2007	Security management systems for the supply chain	Active
ISO 26000:2010	Guidance on Social Responsibility	Active
BRC Global Standard for Ethical Trade Standards And Responsible Sourcing		Active
BRC Global Standard for Gluten-Free Certification Program Issue 3		Active
BRC Global Standard for Food Safety Issue 8		Active
BRC Global Standard for Packaging Materials		Active
BRC Global Standard for Storage and Distribution		Active

This document is produced for internet listing at www.uqas.org only and has current status if produced in hard copy.

BRC Global Standard for Agents and Brokers		Active
BRC Global Standard for Consumer Products Issue 4		Active
BRC Global Standard for Retail		Active
ISO 24803:2017	Recreational Diving Services — Requirements For Recreational Diving Providers	Active
ISO 29993:2017	Learning Services Outside Formal Education — Service Requirements	Active
ISO/IEC TR 18120:2016	Information Technology — Learning, Education, and Training — Requirements For E-Textbooks In Education	Active
ISO/IEC 27036-2:2014	Information Technology — Security Techniques — Information Security for Supplier Relationships — Part 2: Requirements	Active
ISO/IEC 27021:2017	Information Technology — Security Techniques — Competence Requirements For Information Security Management Systems Professionals	Active
ISO/TS 11633-1:2019	Health Informatics — Information Security Management for Remote Maintenance of Medical Devices and Medical Information Systems — Part 1: Requirements and Risk Analysis	Active
ISO/IEC 27009:2020	Information Security, Cyber security And Privacy Protection — Sector-Specific Application of ISO/IEC 27001 — Requirements	Active
ISO 37001:2016	Anti-Bribery Management Systems	Active
BS 15038:2006	Translation services. Service requirements	Active
BS 15713:2009	Secure destruction of confidential material. Code of practice	Active
ISO 15489-1:2016	Information and documentation. Records management General	Active
ISO 22301:2019	Security and Resilience Business Continuity Management Systems-Requirements	Active

Product Certification

Halal		Active
Kosher		Active
CE Marking		
Pressure Equipment	2014/68/EU	Active
Packaging	94/62/EC	Active
Personal Protective Equipment (PPE)	89/686/EEC	Active
Medical Device equipments	93/42/EEC	Active
Toy Safety	2009/48/EC	Active
In Vitro Diagnostic equipments	98/79 EC (Products falling under Non listed category of IVD devices)	Active
ROHS	2011/65/EU	Active
Measuring Instruments (MID)	2004/22/EC	Active

This document is produced for internet listing at www.uqas.org only and has current status if produced in hard copy.

Non-Automatic weighing instruments (NAWI)	2009/23/EC	Active
Machinery (MD)	2006/42/EC	Active
Low Voltage (LVD)	2014/35/EU	Active
Textile products	EU 1007/2011	Active
Electromagnetic Compatibility (EMC)	2014/30/EU	Active
Construction Products (CPR)	(EU) 305/2011	Active
Chemical Substances (REACH)	(EC) 1907/2006	Active
Waste Electrical and Electronic Equipment	2012/19/EU	Active
Radio Equipment	2014/53/EU	Active
Recreational Craft	2013/53/EU	Active
Equipment for Explosive Atmospheres -ATEX	2014/34/EU	Active
Active Implantable Medical Devices	90/385/EEC	Active
Explosive for Civil Use	93/15/EEC	Active
Noise Emission in the Environment	2000/14/EC	Active
Gas Appliances	2009/142/EC	Active
Lifts	2014/33/EU	Active
Pyrotechnic	2007/23/EC	Active
Personal Protective Equipment (PPE)	Regulation (EU) 2016/425	Active
Cosmetics Products	Regulation (EC) No 1223/2009	Active
General Product Safety	2001/95/EC	Active
Biocidal Products	98/8/EC	Active

COUNTRY OF OPEARATION:

INDIA

TURKEY

UNITED ARAB EMIRATES

BANGLADESH

INDONESIA

PAKISTAN

SINGAPORE

SAUDI ARABIA

TAIWAN

JORDAN

MALAYSIA

EGYPT

THAILAND

KENYA

TURKEY

SOUTH AFRICA

This document is produced for internet listing at www.uqas.org only and has current status if produced in hard copy.