

Accreditation is a voluntary or regulatory approach, consisting in assessing and recognising the technical competence and impartiality of conformity assessment bodies, which verify that products, services, systems, facilities and staff meet the specified requirements.

It is intended for testing and calibration laboratories, verification bodies, proficiency testing providers and reference material producers, medical laboratories and inspection, certification or qualification bodies. By contributing to the continuous improvement of controls as well as the quality of products and services placed on the market, accreditation boosts market confidence and is also a differentiating asset for the entities that use it.

The French Accreditation Committee, Cofrac, is a non-profit organisation created in 1994. It is the national accreditation organisation, a genuine recognition of accreditation as an activity of public authority and general interest. With a view to independence, all related interests are represented on the decision-making bodies.

Thanks to the expertise of over 170 employees and a network of more than 1,800 assessors and technical experts, Cofrac continues to develop and strengthen its teams to provide the best possible service to its customers. Organised around four sections - Certifications, Inspection, Laboratories and Healthcare - Cofrac is dealing with a continuous growth in accreditation requests.

INDEPENDENCE

in regard to any commercial initiative

IMPARTIALITY

of decisions, as all the accreditation stakeholders are represented on the decision-making bodies

TRANSPARENCY

of methods and processes, accessible to everyone on our website

CONFIDENTIALITY

of employees, assessors and technical experts

JOËL KARECKI
Chairman of Cofrac

2017 WAS A YEAR OF CONSOLIDATION AND PROJECTS

After high growth in 2016, largely due to the acceleration in accreditation of Biomedical Laboratories, the accreditation activity remained strong in 2017 but at a more moderate pace, with a growth in turnover of less than 1% and 3% in the number of accredited bodies. These results made it possible to consolidate Cofrac's activities and successfully complete the first accreditation deadline for Biomedical Laboratories. A great success for Cofrac and its teams!

In terms of consolidation, 2017 also saw positive results from the first satisfaction survey carried out on Cofrac's clients concerning the quality of the accreditation service they receive. Although 90% of customers said that the quality of service was good, very good or excellent, the identified areas for improvement relating to simplification, reducing delays, customer support and promoting accreditation will further enhance the value of the service provided.

2017 HAS ALSO BEEN A BUSY YEAR FOR PROJECTS

A number of developments have been made by each section. These have led to the opening of new fields for accreditation in the traditional sectors of safety, health, food and transport, plus new areas such as biodiversity and digital services. These developments, more than 40% of which came from a voluntary request, reflect the interest in accreditation. They represent an investment for the future.

IT or digitisation projects have undergone a highly significant phase of development, leading to the launch of many applications that will enhance the efficiency and quality of the service provided to our customers and the visibility of accreditation in the first half of 2018. For example, the e-folio tool for the digitisation of assessment reports, the FLEXI+ application for clients to manage their flexible scopes and the new Cofrac website which, for the first time, has an employer brand component.

After the highly successful Laboratories and Certifications forums held in November 2017, 2018 will once again be an opportunity to bring our customers together, this time in the fields of inspection and, for the first time, healthcare.

All these actions will strongly motivate Cofrac's teams, who I am sure will give the best of themselves to achieve real success.

ChairmanJoël KARECKIDeputy ChairmanJacques LEVETTreasurerStéphane TORREZ

ACCREDITED BODIES

Gilles BERNARDEAU RESEAU CTI François GREMY COPREC Thomas GRENON LNE

Franck LEBEUGLE AFNOR CERTIFICATION

Stéphane TORREZ EUROLAB

William VIDAL FEDERATION HEXAGONE

Raymond ZINS LABAC

PROFESSIONAL GROUPS OF ENTITIES USING ACCREDITATION

Charles-Marie BINDAULT CPME

Laurent CACHEUX CNA (National Purchasing Council)

Nathalie CHHUN-LEGLISE FHF

Jacques LEVET FIEEC

Pascal LEMOINE FNTP

Jean-Michel POULIER MEDEF

PUBLIC INTEREST REPRESENTATIVES

Viviane APIED Ministry of the Environment

Jacques BESLIN ALLDC (Leo Lagrange Consumer Association)

Jacky BONNEMAINS Robin des Bois Association
Michel GUILLOU Ministry of Agriculture
Céline PERRUCHON Ministry of Health

Nicolas REVENU CNAFC (National Association of Catholic Families)

Axel THONIER DGCCRF

QUALIFIED INDIVIDUALS

Joël KARECKI

GOVERNMENT COMMISSIONER

awaiting appointment DGE - SQUALPI

MEMBERS IN ADVISORY CAPACITY

Maguelonne CHAMBON LNE - Scientific Metrology

Olivier MOREL General Auditor for Economy and Finance

Isabelle RIMBERT AFNOR - Standardisation

BERNARD DOROSZCZUK

General Director of Cofrac

+3% increase in accredited entities

in the Laboratories section

+3,2%

in the Healthcare section

ACTIVITY

As of 31 December 2017, Cofrac had accredited 3,761 entities compared to 3,661 at the end of 2016. This 3% growth in accredited entities is partly due to the continued development of laboratories accreditation in the fields of medical biology and asbestos research in air and materials. Cofrac's Good Experimentation Practices (GEP) or Good Laboratory Practices (GLP) activities decreased slightly, with 159 cases managed in 2017.

While the Certifications, Laboratories and Healthcare sections recorded increases of 3.1%, 2.7% and 3.2%, respectively in the number of accredited entities at the end of 2017, the Inspection section, on the other hand, decreased slightly for the first time, with 0.9% fewer entities accredited. One of the main reasons is the grouping together of bodies that perform periodic inspections on digital tachographs within networks.

31 December, 2017 was an important milestone for medical biology in France as it was the first deadline for the statutory obligation of Biomedical Laboratories (BML) to accredit their activity. 864 BMLs (99.3%) were accredited by the end of 2017. This is a success for the laboratories as well as for Cofrac, its assessors and its members, who made a special contribution.

The internal development committee continued to monitor, lobby, target and promote developments. Over 20 new programmes began in 2017, 40% on request from bodies wanting to have their skills recognised on a voluntary basis, and three on Cofrac's initiative.

2017 was also the year in which Cofrac conducted a customer survey on the perceived quality of its services for the first time. This survey, entrusted to an independent professional organisation, was carried out in quarterly stages on clients who received an accreditation decision between October 2016 and September 2017. It was very well received, with a 45% response rate. Beyond the very satisfactory results obtained concerning the professionalism of the assessors and the quality of the assessments, the survey enabled Cofrac to identify the areas where progress is needed to ensure it is more in line with its customers' expectations.

DEVELOPMENT OF INFORMATION SYSTEMS AND DIGITISATION

2017 saw the development of several computer applications that will become operational in 2018: e-folio, which will digitise assessment reports, and FLEXI +, allowing accredited bodies in flexible scope to directly update their detailed scope and publish it on the Cofrac website. In parallel with the development of e-folio, Cofrac has set up a system to help the teams, assessors and accredited bodies use the tool: a real "project within a project" to help prepare all the sections and departments.

The redesign of the website has also begun. There will also be a new website specifically for recruiting new employees and assessors. To prepare for the launch of this "employer brand" website, a significant amount of content writing has been completed. Many employees and qualified technical assessors were involved in creating the new site. Attracting new talent and strengthening the panel of technical assessors remains more than ever at the heart of Cofrac's concerns.

The past year also saw the launch of the Cofrac digitisation project, designed to obtain a coherent, prioritised overview of the digitisation projects to be undertaken to improve efficiency, simplify processes and provide a better service to customers and contractors. This project will extend over several years. Cofrac's digital roadmap will be validated as part of the new 2019-2023 strategic plan, by the end of 2018.

COMMUNICATION ACTIONS AND EVENTS

A press briefing entitled "accreditation to boost confidence in the construction and building sector" was organised on World Accreditation Day. The press kit and the press release were widely publicised in the media and administrations. Cofrac also took part in an event on this topic organised by its Slovenian counterpart.

Cofrac took an active part in the International Metrology Congress held in Paris in September with a stand, a panel on the revision of the ISO/IEC 17025 standard and a conference relating to accreditation on the theme of "metrology for the protection of individuals and workers in the field of radiation".

November was marked by the biennial forums for the Certifications and Laboratories sections. These forums have been very well received by Cofrac's customers. The 9th Accreditation and Laboratories forum brought together nearly 500 people, a record for this type of event. The 2017 revision of the ISO/IEC 17025 standard and its transition methods attracted a lot of interest from the participants.

Cofrac's presence on social media was reinforced with the opening of a Twitter account at the end of the year, in addition to the very active LinkedIn account (more than 4,000 followers by the end of 2017). It was set up to reach the press and the general public better and also to highlight the benefits of accreditation and increase the Cofrac's international visibility.

INTERNATIONAL

The key element in 2017 on an international level was maintaining Cofrac's recognition in international arrangements and its extension following the assessment carried out in 2016 by the European co-operation for Accreditation (EA). Cofrac has thus become one of the first signatories of the EA Interlaboratory Comparisons MLA, which came into force on 27 April 2017, for the accreditation of providers of this type of proficiency testings according to the ISO/IEC 17043 standard.

International activity has remained very strong due to Cofrac's active participation and work on the revision of the ISO/IEC 17011 and ISO/IEC 17025 standards, and the formulation of a new ISO/IEC 17029 standard for the accreditation of bodies performing validation and verification activities.

Cofrac also organised EA's Laboratory Committee in March 2017, bringing together around 60 of its counterparts in Paris.

Cofrac participated in EA's peer reviews with the Albanian, Austrian, Bosnian, Maltese, Romanian, Serbian and Turkish accreditation bodies.

Cofrac also shared its experience in accreditation for the inspection of commercial tourist accommodation with its counterparts in the Asia-Pacific region by participating in a collaborative workshop organised by the Asia-Pacific Laboratory Accreditation Cooperation (APAC) in Thailand.

of which abroad

Building-Electricity Pole

496

Biology-AgriFood Pole

Chemistry-Environment Pole

542

2 415

Physics-Mechanics Pole

159

Good Experimentation Practices (GEP) and Good Laboratory Practices (GLP) records in total

initial accreditations granted

The Laboratories Section Committee was renewed by the Board of Administrators in December 2017 for a period of three years.

This Committee appointed the Chairmen and Vice-Chairmen of the six Accreditation Commissions: Biology-AgriFood, Chemistry-Environment, Physics-Mechanics, Construction, Electricity-Radiation-Information Technologies and Proficiency Testings & Reference Materials.

The 9th Accreditation & Laboratories forum was held in Paris on 28 November, 2017. This event, which hosted around 500 people, largely focused on the transition to the 2017 version of ISO/IEC 17025.

A revision in which Cofrac played an active role. Laurent Vinson, Section Director, was appointed by Afnor to represent France in the ISO Working Group responsible for this revision.

A transition plan to the 2017 version of this standard has been developed around four main areas: document development/ training in the new reference standard/ assessment on the new reference standard/communication.

The FLEXI + application presented at this Forum will enable accredited laboratories with a flexible scope (FLEX2 or FLEX3) to manage their detailed scopes and publish them on the Cofrac website almost immediately. The FLEXI+ development was initiated in 2017.

In 2017, the Laboratories section participated in two cross-sectoral internal audits and organised an intra-sectional audit on the management of progress sheets.

In September 2017, the section took part in the International Metrology Congress in Paris for the second time in a row.

BIOLOGY-AGRIFOOD POLE

The Pole examined the first applications for accreditation on FLEX3 flexibility type reliability analyses (IRMS isotopic reports) and carried out the first assessments of extension applications for high-speed sequencing (NGS technology).

BUILDING-ELECTRICITY POLE

The Pole accredited the first bodies for notification purposes under the Construction Products Regulation (CPR), in coordination with the relevant ministry (DGALN/DHUP). It also issued the first accreditations, according to the requirements of the assessment scheme for recognition by the Federal Communications Commission (independent agency of the United States Government), of laboratories wishing to intervene as a third party in the FCC certification of electrical products.

The Pole awarded the first accreditations to laboratories in the field of sediment sampling in continental surface waters.

CHEMISTRY-ENVIRONMENT POLE

PHYSICS-MECHANICS POLE

The Pole carried out the first investigations and assessments on new areas such as lubricant efficiency tests (tribology) for the field of metallic materials, new tests for the field of medical devices (MRI compatibility tests on implants), and the calibration of new equipment in dimensional metrology (film thickness gauges, profile projectors, measuring microscopes etc.).

DEVELOPMENTS

- Friction tests on paints and other coatings and lubricants (tribology tests).
- Verification of the operation of the on-board equipment showing the train driver the speed and other signalling information (ERTMS).
- Carbon analysis in the steels of nuclear reactor vessels at the customer site (using a mass emission spectrometer).
- Sediment sampling in coastal surface waters.

INTERNATIONAL

Organisation of the European co-operation for Accreditation (EA) Laboratory Committee meeting in Paris in March 2017, bringing together around 60 Cofrac European counterparts.

Cofrac took part in the workshop organised in Italy to prepare the extension of future mutual recognition arrangements for producers of reference materials. Participation in an ILCs Testing and Calibration working group of the EA Laboratory Committee.

PUBLICATION OF TECHNICAL GUIDES

LAB GTA 64: analyses and tests carried out on petroleum products and its derivatives.

LAB GTA 45: analyses of metallic and mineral element traces and their chemical species in food intended for humans or animals.

LAB GTA 36: animal bacteriology analyses.

LAB GTA 64: analyses of petroleum products.

LAB GTA 41: biological analyses of aquatic environments (hydrobiology).

LAB GTA 56: physico-chemical analyses of soils, sludge and sediments.

HIGHLIGHTS

31 December, 2017 was an important milestone for medical biology in France: the first deadline for Biomedical Laboratories (BML) as part of the statutory obligation to accredit their activity. They had to meet two criteria by that date: to be accredited in each of the three test sectors (biochemistry-genetics, immunology-haematology-reproductive biology and microbiology) and on at least 50% of their activity. In total, 864 BMLs (99%) have been accredited.

By the end of December, 5 BMLs had not completed the accreditation process, including 3 healthcare facilities, which were issued with an initial negative decision and management of the deviation findings noted during their initial assessment still has to be verified. Only one professional BML was refused accreditation.

The section has regularly informed the Directorate General for Health, the Regional Agencies for Health and the entire profession of the progress of the accreditation process, the optimisation actions undertaken and the difficulties encountered, particularly with regard to the inadequate number of technical assessors.

To assist the BMLs in accreditation for all their activities by 1st November 2020, the section wanted to strengthen its support. In early June 2017, it offered the BMLs a gradual, optimised approach to filing their extension applications, in order to lighten the assessment workload without splitting up the demand within the same examination sub-family, and to match up, if possible, the assessments corresponding to the periodic assessments in the cycle.

More generally, the section continued to optimise its processes to improve efficiency. Simplifying the assessment report, optimising the pre-review stage of the reports by the permanent staff and optimising the operation of the CAc have led to an improvement in the decision deadlines: on average there were 68 days between receipt of the report and notification of the decision in 2017, compared to an average of 85 days in 2015.

The section also produced an assessment performance guide for the assessors and the BMLs.

PROJECTS

group.

- · Optimisation of accreditation procedures for off-site medical biology
- · Accreditation in microbiology, for examinations using new NGS technologies or specialised cell immunology and histocompatibility.
- Development of an accreditation system for medical imaging.

INTERNATIONAL

The initial accreditation of a body established in Russia, performing grading activity on cereals and inspection of distribution sales outlets according to the IFS Food Store reference system.

Participation in the work of the European co-operation for Accreditation (EA) and International Laboratory Accreditation Cooperation (ILAC) inspection committees, held twice a year.

Participation in an audit of an accreditation body organised by EA.

HIGHLIGHTS

After steady growth up to 2012 and five years of near stability, not counting the arrival of 269 accredited bodies in legal metrology in 2016, the Inspection section is experiencing a small decrease for the first time in its history. While the number of initial accreditations issued in 2017 follows the trend of previous years, it does not offset the number of voluntary withdrawals. These voluntary withdrawals, although slightly fewer than in 2016, can be explained by the grouping of bodies in the field of legal metrology. The number of legal entities accredited for the verification of regulated measurement instruments is steadily decreasing, from 269 on 1st January 2016 to 210 at the end of 2017. This grouping of bodies also explains the

This grouping of bodies also explains the high number of accreditation extensions corresponding to the addition of new establishments or legal entities within accredited networks in legal metrology.

2017 was marked by the setting up of a new organisation within the section, in order to bring a local management system to the team (difficult in 2016 due to the growth of the workforce): two operational divisions manage the accreditations in the different technical fields and a coordination group has been set up to deal with cross-sectoral issues in the section.

Among the work carried out in 2017, the section produced a document that identifies and groups the technical skills related to inspection activities (originally included in the INS INF 06) in a document entitled INS INF 19 "Skills subject to inspection accreditation". On the basis of this document, the section has started work on revising the rules for calculating the duration and sizing of assessments with the introduction of a skills sampling process.

It has also put in place a process to open up new areas of accreditation provided that the inspection exists and that the section has technical assessors that can easily be qualified. Lastly, this section has published an accreditation programme for the implementation of conformity assessment procedures for cableway installations, related to the publication of Regulation (EU) 2016/424.

- Certification of training for the provision of a tanning device to the public.
- Certification of anti-corruption management systems (ISO 37001).
- · Certification according to charters for poultry breeding.
- Verification of greenhouse gas emissions in the maritime sector.
- Qualification for the installation and maintenance of electric vehicle charging stations.
- Certification of Moroccan agricultural or food products under AOP or IGP.
- Certification of management systems applied to Gabonese forests.

Co-operations

INTERNATIONAL

Participation in standardisation activities, including the creation of the ISO/IEC 17029 standard: general principles and requirements for bodies performing verification and validation activities.

Participation in the annual meeting with the prescribers of mass retail for food safety

Active participation in the biannual meetings of the European co-operation for Accreditation (EA) Certification Committee and the International Accreditation Forum (IAF).

After being selected by EA, Cofrac and its Canadian counterpart completed a mirror study of the assessment for the ATEX and HAZLOC Directives, as part of the implementation of CETA agreements.

Completion of two assessments of its counterparts.

NATIONAL

Cooperation with the public authorities and prescribers: the Directorate-General for Employment, for precise monitoring of the systems put in place (asbestos, health and safety at work); with the CNAMTS (Employees health insurance fund revision of the CACES® system); with GIFAS, for the maintenance of accreditation in the aerospace sector and for taking into account industrial demand; with CNIL (accreditation of certification systems); with ASIP Santé (the Shared Healthcare Information Systems Agency) for the development of accreditation of certification bodies for health data hosting companies; and with the CNAPS (National Council for Private Security Activities) for the development of accreditation of certification bodies for training armed private security guards.

HIGHLIGHTS

The development of activity in 2017 confirms the growth already identified in 2016. The introduction of new national regulations, such as private security, or the implementation of European regulations, such as personal protective equipment or certificates of refrigerant capacity, are factors in this growth. Normative developments, in particular the revision of the ISO 9001 and ISO 14001 standards, as well as the revision of influencers' private reference standards are also behind this growth. The initial accreditations issued also highlight voluntary topical initiatives, such as notices posted on the Internet.

2017 also saw the development of the rules applicable to the assessment of bodies, specifically due to changes in standards or mandatory international rules published by the International Accreditation Forum (IAF). A note identifying the significant changes and indicating the transition methods has been written and published on the Cofrac website.

Specific attention was paid to the transition of bodies to the ISO/IEC 17021-1 standard, which was completed on time and without difficulty.

In addition, following a request from its customers, the section set up simplified procedures for the review of requests for documentary extensions in October 2017.

The 8th Forum on Accreditation and Certification took place on 16 November 2017 in Paris.

The section has been audited by the National Aerospace Industries Association (GIFAS) as part of its annual monitoring, the result of which was very positive.

The rollout of e-learning continued in 2017 with the launch of new modules for assessors. A "Lead Assessor" support module was rolled out at the end of the year to 800 assessors.

A number of sessions were organised to train new quality and technical assessors in 2017. In particular, to cope with the increase in the number of applications from bodies in the product and service certification sector, Cofrac provided training on the ISO/IEC 17065 and ISO 14065 standards to qualify new quality assessors, for the first time in five years.

The Laboratories section also worked on a plan to transition to the NF EN ISO/IEC 17025: 2017 standard. It has been formalised, taking into account the feedback from other Cofrac sections that have recently undergone a similar transition, in particular for the part concerning the training of assessors already qualified in the 2005 version. This training will be given at the end of the first half of 2018.

Harmonisation meetings have also been held in many areas, such as healthcare for all qualified assessors, or other areas related to certification, inspection or laboratory activities.

ACCREDITED BODIES OR THEIR GROUPINGS

01 CONTROLE A+ METROLOGIE

AB CERTIFICATION **ACDEF**

ACRITEC

AFNOR CERTIFICATION

AIR LIQUIDE INSPECTION ET SERVICES ALLIANCE CONTROLE VERIFICATION

ANSES ANSM APAVE APHM LBM **ASAC ASEFA**

BIOCENTRE LABORATOIRES D'ANALYSES

BIOPATH LABORATOIRES

BIZLINE SAS

ASOUAL

BUREAU ALPES CONTROLES

BUREAU VERITAS CERTIFICATION FRANCE BURFAU VERITAS EXPLOITATION **BUREAU VERITAS LABORATOIRES**

BUREAU VERITAS SERVICES SAS CABINET FONTAN

CFFRI

CENTRE DE BIOLOGIE MEDICALE DU PORT CENTRE DE PATHOLOGIE EMILE GALLE CENTRE HOSP MEM. France/Etats-Unis CENTRE HOSPITALIER DE BETHUNE

CEP INDUSTRIE CEPRAL **CERIB CEROUAL CETIAT CFTIM**

CFTIM CTDFC

CHU DIJON BOURGOGNE

CNPP CERT COFREND

CONFARMA FRANCE SAS

CONTROL UNION INSPECTIONS FRANCE

COPREC **CRFPIM CRITT MDTS CSTB** CTC

DEKRA CERTIFICATION DEKRA INDUSTRIAL SAS

DNV GL - BUSINESS ASSURANCE FRANCE

DTSB-SFJF **ECOCERT SA**

ECOLE DES MINES DE DOUAI

ETABLISSEMENT FRANCAIS DU SANG

EUROLAB France

EUROVENT CERTITA CERTIFICATION

EXALAB FCBA

FEDERATION HEXAGONE

GDS FRANCE **GEN BIO**

GIE ICV - INSTITUT COOPERATIF VIN

GINGER CEBTP

GLOBAL CERTIFICATION

GNIS SOC

GRID SOLUTIONS SAS GROUPE DE PREVENTION

GRTGAZ IFSTTAR INFRIS

INSTITUT DE SOUDURE INDUSTRIE INTERTEK CERTIFICATION France

IRSTEA ITFRG

LABORATOIRE BIOCENTRE LABORATOIRE BIOPOLE 21 LABORATOIRE CERBA LABORATOIRES POURQUERY LABOSUD - OC BIOLOGIE

LBM BIOFRANCE I BM BIOPOLF LBM CAB LBM EVOLAB LBM GH HUEP AP-HP

LBM MEDILABEST - LABO DE L'ILL

LBM SELAS BIOAXIOME

LCIE LCPP INF

LROA FRANCE SAS

LSTI SAS **MAZARS SAS** MERIEUX NutriSciences SILLIKER SAS MIRION TECHNOLOGIES (CANBERRA) SAS

NESTLE FRANCE NQAC Cergy

OPQIBI PROBIOQUAL

QUAESRES - QUALIPROPRE

QUALIBAT QUALIFELEC QUALISPORT QUALIT'EnR **QUALTECH SAS RESEAU CTI**

SCP des Drs BLOGET et DECLERCK SCP MONTAGUT-ROUSSELLE-DEMAS SELARL CANARELLI COLONNA FERNANDEZ

SELARL LBM SANTE-LABO

SELAS ASTRALAB SELAS BARLA SELAS BIO + SELAS BIOLAB AVENIR

SELAS BIO-LAM-LCD

SELAS CENTRE DE BIOLOGIE DU

LANGUEDOC SFLAS FIMER SFLAS FX SELAS L'ABO+ **SELAS LABOMAINE**

SELAS LABORATOIRE ANALYSEO SELAS LABORATOIRE BIOMER

SELAS LABOSUD PROVENCE BIOLOGIE

SELAS LBMMS NOVABIO

SERVICE COMMUN DES LABORATOIRES

SGS ICS

SGS MULTILAB ROUEN SNIPF CERTIFICATION SOCOTEC CERTIFICATION **SOCOTEC France**

SOPEMEA SYPRFV TRESCAL SA VIVAUTO PL

PROFESSIONAL GROUPS OF ENTITIES USING ACCREDITATION

AFEP

AFG

AIMCC

APROLAB

CDAF - CONSEIL NATIONAL DES ACHATS

CNOM

CNPath - National Council of Pathologists

French Automotive Manufacturers Committee

COOP DE FRANCE

CPME

EDF - LAB PARIS - SACLAY

FEDERATION FRANÇAISE DES METIERS DE

L'INCENDIE

FEDERATION HOSPITALIERE DE FRANCE

FFB (French Building Federation)

FFLOEI

FIEEC

FIM

FNTP

GIFAS

IFS MANAGEMENT

MEDEF

SIDIV

UNICANCER

NETWORK OF LOCAL COMPANIES

NETRWORK OF CHEMICAL INDUSTRIES

PUBLIC INTEREST REPRESENTATIVES

AFOC

ALLDC (ASSOCIATION LEO LAGRANGE POUR

LA DEFENSE DES CONSOMMATEURS)

ASSOCIATION ROBIN DES BOIS

CNAFC

CNAMTS

FRENCH COLLEGE OF METROLOGY

DIRECTORATE-GENERAL FOR INDUSTRY (DGE)

DIRECTORATE-GENERAL FOR EMPLOYMENT (DGT)

SENIOR HEALTH AUTHORITY (HAS)
MINISTRY OF THE ECONOMY - DGCCRF
MINISTRY OF THE INTERIOR - DGSCGC

MINISTRY OF HEALTH - DGS
MINISTRY OF AGRICULTURE - DGS
MINISTRY OF THE ENVIRONMENT - DGS
FRENCH SOCIETY OF CLINICAL BIOLOGY

12345 ETOILES DE FRANCE

AEROMETROLOGIE

AFIAP

AFITE

AFNOR GROUPE

AMMER Jean-François

APITI

ASPA-INGRECOS

BIO QUALITE

BRGM - Directorate of Laboratories

BUREAU VERITAS CPS France

CALEDONIENNE DES EAUX

CEBIO ASSOCIATION

CEKAL ASSOCIATION

CENTRE HOSPITALIER D'ARRAS

CHU PASTER DE NICE - POLE LABORATOIRE

BIOLOGIE ET PATHOLOGIE

CIEP - CENTRE INTERNATIONAL D'ETUDES

PEDAGOGIQUES

CNAM LCM

COMPAGNIE INTERNATIONALE DE

METROLOGIE

COTE Thierry

CTE C/

DGA Techniques Terrestres

DUGIMONT Jean-Charles

E2M

ECOCERT ENVIRONNEMENT-ECOPASS

EGIS STRUCTURES ET ENVIRONNEMENT

ENDRESS et HAUSER

EVE RISQUES INDUSTRIELS

GALYS SAS

GIE LABILAIT

GINGER CATED

GMS INTERVENTIONS

INOVALYS

INRA

INTESPACE

ISOKEYS

ITRON FRANCE

JOEL KARECKI

KOLOPP

LABORATOIRE DE BIOLOGIE MEDICALE

SAMBOURG

LABORATOIRES ANIOS

LBM BIOESTEREL

LBM COLARD

LBM DUBET

LBM LABAZUR RHONES ALPES

LBM MEDILAB66

LBM SELARL BIODIAGNOSTIC

LBM SELARL BIOSANTE 19

LBM SELAS BIOCLINIC

LBM SELAS LABORATOIRE BIO SANTE

LBM SELAS LXBIO

LBM SELURL ROULLAND DAVIDOU

LBM SELARL VIALLE

LCI - CF&R

METROVALI

NEOLAB

NETEXCOM GROUPE INFORMATIQUE

NORD BIOLOGIE

ORDRE DES PHARMACIENS - SECTION G

QSE PARTNER

ROCHE DIAGNOSTICS FRANCE

SAGEMCOM BROADBAND SAS

SGS QUALITEST INDUSTRIE

SILEBAN

SOCIETE DES PETROLES SHELL

TECNEA SAS

TESTO INDUSTRIAL SERVICES

TRAPIL

UTAC

VALAB

VISKALI

ZEMANE Abdel

ZWIEBEL SAS

LABORATORIES

Chairman Marc HIMBERT

ACCREDITED LABORATORIES

Guislaine BAVELARD CERIB Caroline CHMIELIEWSKI LCPP Pierre CLAUDEL **CETIAT**

François FARGE APAVE SUDEUROPE SAS (Groupe APAVE)

Reine LANDA **INERIS** Pascal LAUNEY LNE Catherine de MEREDIEU **ANSES**

PROFESSIONAL GROUPS OF ENTITIES USING ACCREDITATION

Patrice BARRÉ Alain BONNET **AIMCC** François DAUBENFELD **CCFA** Pierre MIGAUD **EDF**

PUBLIC INTEREST REPRESENTATIVES

Olivier CALVEZ Ministry of Employment, Vocational Training and Social Dialogue -

Directorate-General for Employment

Francis CHATELAIN AFC - National Confederation - Consumer Affairs

Natalie COMMFAU Ministry of Agriculture and Food - Directorate-General for Food

Marielle FAYOL Ministry of Economy and Finance - DGE / SQUALPI

Marina LE LOARER Ministry of Ecological and Inclusive Transition - Directorate for Water and Biodiversity

QUALIFIED INDIVIDUALS

Marc HIMBERT National Conservatory of Arts and Crafts

CONTRIBUTOR IN ADVISORY CAPACITY

Maguelonne CHAMBON LNE

CERTIFICATIONS

Chairman

Deputy Chairman BOUHIER Yves

ACCREDITED BODIES

CHAMBERT Katia **ECOCERT SA** DAHMANI Laurent LNE FARGE François **APAVE FUSILLER Philippe** SGS ICS

LESPRIT Bernard INTERTEK CERTIFICATION FRANCE **BUREAU VERITAS CERTIFICATION** MATILLON Jacques

MOLY YVES DEKRA CERTIFICATION

GROUPS OF ENTITIES USING ACCREDITATION

DOYEN Olivier FIEEC **CANLER Romain** FFMI **GAMBELLI Franck** UIMM

ONFROY Yannick GDF SUEZ/DRI/CRIGEN

SECHET Bruno

THIVOLLE Julie TERREAL / AIMCC

PUBLIC INTEREST REPRESENTATIVES

AELION Robert CNAFC

BOUHIER Yves French Association of Environmental Engineers and Technicians **CADIOU Laurent** Ministry of Ecological and Inclusive Transition - Directorate-General for

Energy and Climate

FOTI Emilie Ministry of Economy and Finance - Directorate-General for Industries Ministry of Employment, Vocational Training and Social Dialogue -**KOSZUL** Marianne

Directorate-General for Employment

REMY Sébastien Ministry of Agriculture and Food - Directorate-General for Food

HEALTHCARE

Chairman Bernard GOUGET

Deputy Chairman

Alain SUIRO

ACCREDITED LABORATORIES

Jean CANARELLI LBM CANARELLI - COLONNA DE CINARCA - FERNANDEZ

Anne GRUSON LBM CH ARRAS

Elisabeth GUIBOURGE LBM LABOSUD PROVENCE BIOLOGIE

Ivan MONNERET LBM UNIBIO
Brigitte SAVIE LBM BIO+

Philippe PIET LBM BIOCENTRE LABORATOIRES D'ANALYSES

Henri PORTUGAL
Marie-Hélène TOURNOYS
Michel VAUBOURDOLLE
LBM AP-HM
LBM CH BETHUNE
LBM GH HUEP AP-HP

PROFESSIONAL GROUPS OF ENTITIES USING ACCREDITATION

Catherine BLIEM-LISZAK French Blood Establishment

Francis CHATELAIN
Marie-Christine COPIN
Bernard GOUGET
Jean-Luc THOMAS
National Association of Catholic Families
National Council of Pathologists
Hospital Federation of France
French National Medical Council

PUBLIC INTEREST REPRESENTATIVES

Denis Jean DAVID Senior Health Authority

Marianne DESCHENES National Agency for the Safety of Medicines and Health Products

Françoise MERLET Biomedicine Agency

QUALIFIED INDIVIDUALS

Thierry COTE

M. Claude GIROUD In Vitro Diagnostics Association

M. Jean-Charles DUGIMONT

M. Alain SUIRO Training organisation (Bio Quality)

INSPECTION

Deputy Chairman Pascal LEMOINE

INSPECTION BODIES

M. CAYZAC Prevention Group
M. FONTAN Cabinet FONTAN
M. BOURRIER VIVAUTO PL
M. MICHEL BUREAU VERITAS SA

M. NURY ACRITEC
Mme NENNER APAVE
M. PEINAUD SOCOTEC
Mme JAYLES ASAC

PROFESSIONAL GROUPS OF ENTITIES USING ACCREDITATION

M. CHABROUX FIEEC

M. ERHEL French Gas Association

M. FORTUIT French Compressed Gases Association
M. GAMBELLI Network of Metal Industries and Professions
M. LEMOINE National Federation of Public Works

Mme. VANDAELE AFEP

PUBLIC INTEREST REPRESENTATIVES

M. GUILLOU Ministry of Agriculture and Food

Mme MAILLARD Ministry of Employment, Vocational Training and Social Dialogue

M. PIEYRE Ministry of Ecological and Inclusive Transition

M. TEPHANY Ministry of the Interior

M. VAN MARIS Ministry of Economy and Finance - DGE / SQUALPI

QUALIFIED INDIVIDUALS

M. Dominique RAIN

TOTAL

Financial results in €K

BALANCE SHEET

ASSETS	Balance sheet 31/12/16	Balance sheet 31/12/17
Gross fixed assets	8,690	9,684
Depreciations	-4,859	-5,659
Net fixed assets	3,831	4,025
Accounts receivable and related accounts	6,841	6,523
Provisions for receivables	-102	-107
Accounts receivable	6,739	6,416
Other receivables	993	1,560
Marketable securities	1,797	1,832
Liquid assets	3,722	3,329
Prepaid expenses	737	713
Conversion differences	-	-

LIABILITIES	Balance sheet 31/12/16	Balance sheet 31/12/17
Social funds	5,178	6,418
Year's results	1,240	918
Provisions for risks & charges	55	122
Loans and financial liabilities	423	210
Provisions for financial risks	-	-
Debts to suppliers and related accounts	5,850	5,570
Social security, tax and other liabilities	4,959	4,626
Prepaid expenses	115	11
Conversion differences	-	-
Total	17,820	17,875

17,820 17,875

STATEMENT OF INCOME

EXPENSES	Year 2016	Year 2017
Staff expenses (incl. company restaurant, continuing training, payroll taxes, CICE tax deduction)	11,437	11,877
Remuneration of assessors	11,320	11,593
Mission expenses	2,964	3,048
Operating costs	3,932	4,036
CET (CVAE and CFE)	314	276
Subtotal	29,967	30,830
Depreciation expenses	986	835
Provisions for depreciation of accounts receivable	29	46
Provisions for risks and operating costs	55	67
Provisions for financial risks	4	10
Provisions for exceptional expenses		
Payment losses	17	38
Financial expenses	13	9
Exceptional expenses	3	6
Corporate taxes	669	277
Profit for the year	1,240	918
Total	32,983	33,037

PRODUCTS	Year 2016	Year 2017
Charges	8,353	9,068
Accreditation (audits, preliminary studies, review of corrective actions)	20,625	20,197
Others (mission expenses, developments, etc.)	3,104	2,956
Contributions	132	116
Subtotal	32,213	32,336
Agreements with ministries	293	295
Writeback to provisions for depreciation of receivables	15	41
Writeback to provisions for risks and charges and transfer of operating expenses	181	237
Writeback to provisions for financial risks and charges	0	4
Writeback to provisions for exceptional risks and charges	200	0
Financial income	77	79
Extraordinary income	3	45
Total	32,983	33,037

NB: figures to be submitted for the approval of the General Meeting

This document is published by the Cofrac Communication/Promotion department. May 2018.

Cofrac Communication/Promotion Department 52 rue Jacques Hillairet 75012 Paris

Tel.: +33 (0)1 44 68 53 18 Email: julie.petrone-bonal@cofrac.fr

> Design: 64 nord Cover photo: Pixabay

ISSN 2550-8296

