

p.2 p.4 p. 34p.12 p.28

ANNUAL REPORT 2016

What’s inside ?

Navigating a world in transition
Comment by Kevin McKinley,
Acting ISO Secretary-General, and
Dr Zhang Xiaogang, ISO President.

But first... the basics
An introduction
to the ISO system.

Highlights from 2016
How ISO contributed
to navigating a world
in transition.

Impact of our work
on the world
Quotes and numbers
showing the influence
of standards.

ISO in figures 2016
Facts, figures
and finances.

2 | ISO annual report 2016 ISO annual report 2016 | 3

“ One of our
priorities this year
has been helping

our members.”

NAVIGATING A WORLD IN TRANSITION

Loved by some, hated by others, 2016 was
an eventful year.
Our world is in transition. We are being pulled in
different directions by the forces of globalization, climate
change and the unprecedented speed of technological
breakthroughs. We stand on the brink of a fourth industrial
revolution driven by increased automation, advanced
technologies and robotics.
These developments carry enormous potential for positive
transformation, but our success will depend on our ability
to seize and navigate the waves of change. We can only
get there if we work together. Global supply chains,
interoperability, safety and traceability are just some of
the issues that need concerted international effort.
For me, a defining highlight of the year was the
international community’s call to action on the new
Sustainable Development Goals adopted by the
United Nations in September 2015. These objectives offer
an ideal platform that we can all aspire to, a common
vision that can guide our journey to a more sustainable
world. ISO is in a unique position to help make real
tangible progress on these goals.
Our mission is to channel international knowledge and
expertise to develop consensus-based solutions to global
challenges. ISO standards can be used to ensure food
security for a growing population, build more accessible
and smarter communities, protect our privacy, increase
cyber security and promote economic development. The
ISO system and its network of 163 national standards
bodies and committed, passionate experts are a perfect
example of what can be achieved by working together.
More than ever, we need to make sure the ISO family is
at its strongest to support this vision.

ISO embraced 2016 with a fresh
start – a new strategy for the next
five years.
Looking back, we have taken strides in
the right direction, but there is still a long
road ahead to 2020. The waves of change
the world is experiencing today have had
an impact on our organization. A service
economy, a global supply chain, new
technologies and a stronger impetus to
mitigate climate change have increased the
demand for standards. This means more work
in the shape of new committees and new
projects. We must keep up the momentum
and continue to improve our processes so
that we can deliver timely solutions.
One of our priorities this year has been
helping our members – which are a
vital part of the ISO system – to better
engage and participate in standards
development. Strengthening partnerships
with international organizations has been

another important goal, because we
can only solve today’s global challenges
through a collaborative effort . But
developing standards is not enough.
People need to be aware that they exist
and are there to help them. Engaging with
influencers is key, as is reaching out to
the general public. I have worked hard as
ISO President to communicate about the
work we do, because I believe it’s essential
to the success of our organization.
2016 was not just a time to reflect on
how we can help the world transition, but
how we too must adapt to meet our own
challenges. Great things happen when
we work together and get the world to
agree. We must continue to strengthen
our engagement, our cooperation and
our outreach within the ISO family and
beyond, to help the world navigate the
waves of change successfully towards a
future we want.

Kevin McKinley
Acting ISO Secretary-General

Dr Zhang Xiaogang
ISO President

BUT FIRST... THE BASICS

We are ISO, the
International

Organization for
Standardization.

We are a
member-based
not-for-profit,

non-governmental
organization.

 We are
coordinated by a

Central Secretariat
(ISO/CS)

 in Geneva,
Switzerland.

Our job is to
make International

Standards.

4 | ISO annual report 2016 ISO annual report 2016 | 5

•	 Write the standards
•	 Are nominated by members

but can also come from partner
organizations like the United Nations
and other key players

•	 Provides a neutral platform for the experts to get together
and achieve consensus

•	 Facilitates participation in standardization
•	 Coordinates the standards development process

and makes standards available
•	 Increases awareness around International Standards and ISO
•	 Strengthens relationships with partners

•	 Represent ISO in their country
•	 Propose new standards
•	 Enable national experts and

stakeholders to participate
and have a say in standards
development

•	 Help manage technical
committees where the
standards are written

•	 Approve standards by voting

ISO/CS

ISO members

Experts

Who are we ?

We put together
groups of experts

that represent
every sector
imaginable.

We are a
global network

of national
standards bodies
with one member

per country.

We provide a
neutral platform
for the experts to
get together and

achieve consensus.

We chose “ ISO ”
because it is
derived from

the Greek word
isos (equal), so

that it’s the same
in all languages.

Who makes up
the ISO
system ?

BUT FIRST... THE BASICS

ISO annual report 2016 | 7

ISO MEMBERS

The national standards bodies that make up our membership bring
their country’s voice to the international standardization process.

ISO standards are created by the people who will use and be impacted by them.
It’s the members’ role to identify these people in their own country and make sure that
their views are heard at the international decision-making table. Members also propose
new standards, help manage technical work, vote on upcoming standards, and distribute
ISO standards within their country – they are vital to making the ISO system work.

FULL MEMBERS
AFGHANISTAN (ANSA) ; ALGERIA (IANOR) ;
ARGENTINA (IRAM) ; ARMENIA (SARM) ;
AUSTRALIA (SA) ; AUSTRIA (ASI) ; AZERBAIJAN
(AZSTAND) ; BAHRAIN (BSMD) ; BANGLADESH
(BSTI) ; BARBADOS (BNSI) ; BELARUS (BELST) ;
BELGIUM (NBN) ; BENIN (ABENOR) ; BOSNIA
AND HERZEGOVINA (BAS) ; BOTSWANA (BOBS) ;
BRAZIL (ABNT) ; BULGARIA (BDS) ; BURKINA
FASO (ABNORM) ; CAMEROON (ANOR) ; CANADA
(SCC) ; CHILE (INN) ; CHINA (SAC) ; COLOMBIA
(ICONTEC) ; CONGO, THE DEMOCRATIC
REPUBLIC OF THE (OCC) ; COSTA RICA (INTECO) ;
CÔTE DʼIVOIRE (CODINORM) ; CROATIA (HZN) ;
CUBA (NC) ; CYPRUS (CYS) ; CZECHIA (UNMZ) ;
DENMARK (DS) ; ECUADOR (INEN) ; EGYPT
(EOS) ; EL SALVADOR (OSN) ; ESTONIA (EVS) ;
ETHIOPIA (ESA) ; FIJI (DNTMS) ; FINLAND (SFS) ;
FRANCE (AFNOR) ; GABON (AGANOR) ; GERMANY
(DIN) ; GHANA (GSA) ; GREECE (NQIS-ELOT) ;
HUNGARY (MSZT) ; ICELAND (IST) ; INDIA (BIS) ;
INDONESIA (BSN) ; IRAN, ISLAMIC REPUBLIC OF
(ISIRI) ; IRAQ (COSQC) ; IRELAND (NSAI) ; ISRAEL
(SII) ; ITALY (UNI) ; JAMAICA (BSJ) ; JAPAN (JISC) ;
JORDAN (JSMO) ; KAZAKHSTAN (KAZMEMST) ;
KENYA (KEBS) ; KOREA, DEMOCRATIC PEOPLEʼS
REPUBLIC OF (CSK) ; KOREA, REPUBLIC OF
(KATS) ; KUWAIT (KOWSMD) ; LATVIA (LVS) ;
LEBANON (LIBNOR) ; LIBYA (LNCSM) ; LITHUANIA
(LST) ; LUXEMBOURG (ILNAS) ; MALAWI (MBS) ;
MALAYSIA (DSM) ; MALI (AMANORM) ; MALTA
(MCCAA) ; MAURITIUS (MSB) ; MEXICO (DGN) ;
MONGOLIA (MASM) ; MOROCCO (IMANOR) ;
NAMIBIA (NSI) ; NEPAL (NBSM) ; NETHERLANDS
(NEN) ; NEW ZEALAND (NZSO) ; NIGERIA (SON) ;
NORWAY (SN) ; OMAN (DGSM) ; PAKISTAN
(PSQCA) ;PANAMA (COPANIT) ; PERU (INACAL) ;

 PHILIPPINES (BPS) ; POLAND (PKN) ; PORTUGAL
(IPQ) ; QATAR (QS) ; ROMANIA (ASRO) ;

RUSSIAN FEDERATION (GOST R) ;
RWANDA (RSB) ; SAINT LUCIA (SLBS) ;
SAUDI ARABIA (SASO) ; SENEGAL (ASN) ;

SERBIA (ISS) ; SINGAPORE (SPRING SG) ;
SLOVAKIA (SOSMT) ; SLOVENIA (SIST) ; SOUTH
AFRICA (SABS) ; SPAIN (AENOR) ; SRI LANKA (SLSI) ;
SUDAN (SSMO) ; SWEDEN (SIS) ; SWITZERLAND
(SNV) ; TANZANIA, UNITED REPUBLIC OF (TBS) ;
THAILAND (TISI) ; THE FORMER YUGOSLAV
REPUBLIC OF MACEDONIA (ISRM) ; TRINIDAD
AND TOBAGO (TTBS) ; TUNISIA (INNORPI) ; TURKEY
(TSE) ; UGANDA (UNBS) ; UKRAINE (DSTU) ; UNITED
ARAB EMIRATES (ESMA) ; UNITED KINGDOM OF
GREAT BRITAIN AND NORTHERN IRELAND (BSI) ;
UNITED STATES OF AMERICA (ANSI) ; URUGUAY
(UNIT) ; UZBEKISTAN (UZSTANDARD) ; VIET NAM
(STAMEQ) ; YEMEN (YSMO) ; ZIMBABWE (SAZ) 

CORRESPONDENT MEMBERS
 ALBANIA (DPS) ; ANGOLA (IANORQ) ; BAHAMAS
(BBSQ) ; BHUTAN (BSB) ; BOLIVIA, PLURINATIONAL
STATE OF (IBNORCA) ; BRUNEI DARUSSALAM
(ABCI) ; BURUNDI (BBN) ; CAMBODIA (ISC) ;
DOMINICA (DBOS) ; DOMINICAN REPUBLIC
(INDOCAL) ; ERITREA (ESI) ; GAMBIA (TGSB) ;
GEORGIA (GEOSTM) ; GUATEMALA (COGUANOR) ;
GUYANA (GNBS) ; HAITI (BHN) ; HONDURAS (OHN) ;
HONG KONG, CHINA (ITCHKSAR) ; KYRGYZSTAN
(KYRGYZST) ; LESOTHO (LSQAS) ; MACAO, CHINA
(CPTTM) ; MADAGASCAR (BNM) ; MAURITANIA
(DNPQ) ; MOLDOVA, THE REPUBLIC OF (ISM) ;
MONTENEGRO (ISME) ; MOZAMBIQUE (INNOQ) ;
MYANMAR (DRI) ; NICARAGUA (DNM) ; NIGER
(DNPQM) ; PALESTINE, STATE OF (PSI) ; PAPUA NEW
GUINEA (NISIT) ; PARAGUAY (INTN) ; SAINT KITTS
AND NEVIS (SKNBS) ; SEYCHELLES (SBS) ; SIERRA
LEONE (SLSB) ; SURINAME (SSB) ; SWAZILAND
(SWASA) ; TAJIKISTAN (TJKSTN) ; TURKMENISTAN
(MSST) ; ZAMBIA (ZABS) 

SUBSCRIBER MEMBERS
ANTIGUA AND BARBUDA (ABBS) ; BELIZE (BZBS) ;
LAO PEOPLEʼS DEMOCRATIC REPUBLIC (DOSM) ;
SAINT VINCENT AND THE GRENADINES (SVGBS)

Who are
our members ?

Did you know ?

38 members provide administrative and
technical services for ISO committee
secretariats. These services involve a full-time
staff equivalent to 500 persons !

163
members
119 full members
40 correspondent
members
4 subscriber
members

Zhang Xiaogang
ISO President

Dr Zhang Xiaogang started his term as
President of ISO in 2015. He is currently
Vice-Chairman of Ansteel Group Corporation,
which ranks amongst the worldʼs top
500 corporations. During a career that spans
35 years, he has distinguished himself in
various high-level leadership positions for
several related iron and steel corporations.
An active member of the iron and steel
industry, Dr Zhang holds a doctorate in metal
material and heat treatment.

John Walter
ISO Vice-President (policy)

John Walter was ISO Vice-President (policy)
from 2014 to 2016. At the September
2016 General Assembly, he was elected

ISO President for the 2018-2019 term,
thus serving as President-elect in 2017.
Since 2009, John has been Chief Executive
Officer of the Standards Council of Canada.
During his career, he has advocated for
the development and use of standards
in business, industry and government at
national, regional and international levels.

Elisabeth Stampfl-Blaha
ISO Vice-President (technical management)

In 2014, Dr Elisabeth Stampfl-Blaha was
reappointed ISO Vice-President (technical
management) until the end of 2016. She has
been Chief Executive Officer of the Austrian
Standards Institute (ASI) and Austrian
Standards plus GmbH (a daughter company
of ASI) since 1 February 2013. She was also
responsible for several organizational and
business development projects.

Olivier Peyrat
ISO Vice-President (finance)

In 2014, Olivier Peyrat was reappointed
ISO Vice-President (finance) until the end of
2016. Director-General of AFNOR Group since
2003, he started his professional career in 1984
in the Regional Administration of Industry and
Research of Ile de France before holding several
management positions related to quality and
certification in public administration.

Miguel Payró
ISO Treasurer

In 2015, Miguel Payró was reappointed
ISO Treasurer 1). Miguel is Chief Financial
Officer at GeNeuro SA, a Geneva-based
biotechnology company. Previously, he was
Chief Financial Officer at the Franck Muller

1) Mr Payró resigned as ISO Treasurer with effect
on 17 January 2017.

Group, one of the world’s leading luxury
watch groups. There, he was instrumental
in reorganizing the corporate structure and
implemented the first consolidation and
international accounting standards.

Kevin McKinley
Acting ISO Secretary-General

Kevin McKinley was Deputy Secretary-General
of ISO from 2003 until taking up the post of
Acting Secretary-General in August 2015.
Prior to this, he was Director at the Standards
Council of Canada, a Crown Corporation
responsible for Canada’s national standards
system. Kevin has also held senior posts at the
Canadian Standards Association, the country’s
largest standards development organization,
and was involved in national standardization
issues in business management and
worker safety.

BUT FIRST... THE BASICS

ISO OFFICERS

8 | ISO annual report 2016 ISO annual report 2016 | 9

Zhang Xiaogang Olivier PeyratJohn Walter Miguel PayróElisabeth Stampfl-Blaha Kevin McKinley

New strategy

10 | ISO annual report 2016 ISO annual report 2016 | 11

A FRESH START

In 2016, we launched
the new ISO Strategy,
which will lead the way
for the next five years.

The ISO Strategy provides
guidance and strategic
direction, helping us to
respond to a future where
constant change will require
us to continually improve
the ISO system.

“ A leader in its field and supported
by a broad member base, ISO enjoys

a strong governance, code of ethics and
standards development process.”

ISO Strategy 2016-2020

The ISO Strategy 2016-2020
points towards six interlinked
strategic directions :

st
ak

eh
ol

de
rs

 an
d

pa
rtn

er
s

En
ga

ge

What is the focus
of our new
strategy ?

BUT FIRST... THE BASICS

ISO standards
used

everywhere

Co
mmun

ica
tio

n

Use
 of

 te
ch

no
lo

gy

organization developmentPeople and

 quality standards throughDevelop high-

ISO’s global membership

https://www.iso.org/files/live/sites/isoorg/files/archive/pdf/en/iso_strategy_2016-2020.pdf

1
2

3 4
5
6 7

12 | ISO annual report 2016 ISO annual report 2016 | 13

KEEPING UP WITH
THE TECHNOLOGICAL
REVOLUTION
to innovate in a positive
and progressive track

STRENGTHENING
DEVELOPING COUNTRIES
making sure no one
gets left behind

IMPROVING
STANDARDS
DEVELOPMENT
because continuous
improvement starts
at home

BUILDING A SMART
AND SUSTAINABLE
WORLD
for the generations
of today and of the future

STIMULATING
A SERVICE ECONOMY
to drive economic growth

LOOKING OUT
FOR OUR HEALTH
for quality, safety and
harmony across borders

ISO’S CONTRIBUTION
TO NAVIGATING A WORLD
IN TRANSITION IN 2016

If the world is to profit from
the changes brought by global
supply chains, rapid technological
developments and increasing
interconnectivity, a few
hard questions must first
be addressed.

How can we mitigate the impacts
of our increasing consumption
of the Earth’s limited resources ?

How will we offer a good quality
of life to a growing world
population ?

How can we keep people safe
and protect their privacy ?

In the next section, we look at
what ISO has done to address
these issues among others. “ Standards

have become
the common
language of
the world.”

President Xi Jinping of China

INCREASING
INTERNATIONAL
COLLABORATION
AND REACH
because the
world needs to
work together

HIGHLIGHTS FROM 2016

SMEs handbooks

1

14 | ISO annual report 2016 ISO annual report 2016 | 15

“ International
Standards are

a critical catalyst
for economic

recovery.”

Joakim Reiter, UNCTAD Deputy
Secretary-General

Together with our members and partners, we organized
a number of thematic global social media campaigns.

•	 #SDGwednesday (SDGs launch)
•	 #healthstandards (World Health Day)
•	 #servicestandards (ISO services workshop)
•	 #energyefficiency (COP22)
•	 #fakesunsafe (anti-counterfeiting)

INCREASING INTERNATIONAL
COLLABORATION AND REACH

Partnership and collaboration are at
the heart of ISO’s consensus-based
standardization process.

•	 ISO worked to identify and emphasize
the role of standards in supporting
and meeting the United Nations
Sustainable Development Goals
(SDGs) adopted by world leaders.

•	 During the World Standards Day
competition, organized by the World
Standards Cooperation (IEC, ISO, ITU)1),
participants from around the world created
15-second videos imagining a world
without standards.

•	 The World Bank Group and ISO signed
a Memorandum of Understanding (MoU)
to increase collaboration and support
the integration of developing countries
in the global economy.

•	 As an active member of the International
Geneva Perception Change Project,
ISO joined the United Nations and other
international organizations in various
initiatives emphasizing the relevance of
our work within an international framework
(infographics, children’s book, etc.).

•	 Ms Ranyee Chiang spoke about
ISO standards for clean cookstoves at
a UN-hosted #TEDxNations.

•	 ISO held its first insurance industry
workshop in London to show how
conformity assessment standards can help
manage and reduce risk.

•	 ISO continued to support small
and medium-sized enterprises
(SMEs) with new dedicated handbooks
on adventure tourism safety, risk
management and quality management.

1) International Electrotechnical Commission (IEC)
and International Telecommunication Union (ITU).

OVER 700 INTERNATIONAL ORGANIZATIONS
ARE INVOLVED IN ISO WORK.

In 2016, we continued to reach
out to partners and standards
users. This is how we stay
relevant and maintain
confidence in our standards.

HIGHLIGHTS FROM 2016

https://www.iso.org/publication-list.html

2
16 | ISO annual report 2016 ISO annual report 2016 | 17

ISO HAS MORE THAN 1 300 STANDARDS
FOR HEALTH COVERING :
DENTISTRY ; OPTICS ; EQUIPMENT
FOR TRANSFUSIONS ; INFUSIONS
AND INJECTIONS ; MEDICAL DEVICES ;

HEALTH INFORMATICS, ETC.

“ [The] IDMP will help eliminate death
and injury caused by medication

interactions or allergies, and
greatly improve pharmacovigilance

and drug monitoring.”

Lisa Spellman, Director of Global Standards,
American Health Information Management Association

ISO 13485:2016 on the
quality of medical devices became

the most popular new standard
(most downloaded/bought) in 2016.

New ISO 24521:2016
for wastewater
treatment could

improve sanitation
for 2.4 billion people.

LOOKING OUT
FOR OUR HEALTH

Good health and
well-being are one
of the SDGs aiming to
improve lives by 2030.

Standards give us confidence
that medical equipment,
laboratory testing and
evaluations are reliable and
that our patient data is safe.
They can help governments
ensure their communities
receive the quality of care
they deserve. They are a
harmonizing force that helps
increase the effectiveness
and reliability of medical care
across countries. And they
make it easier to develop the
medical solutions that the
market needs.

•	 ISO is updating its standards
for the Identification
of Medicinal Products
(IDMP) to harmonize
medical drugs globally and
ensure the right medication
for the right patient.

•	 ISO began work on
standards for vapes
(e-cigarettes).

HIGHLIGHTS FROM 2016

http://www.iso.org/healthstandards

3
18 | ISO annual report 2016 ISO annual report 2016 | 19

STIMULATING A SERVICE ECONOMY

In today’s economy, services are becoming
drivers of economic growth, but their
rapid expansion carries many risks – lack
of control, consumer exploitation, poor
quality, inefficiency, questionable business
practices and other obstacles for which
International Standards can help.

It is estimated that, by 2018, the
services sector will account for about
79 % of employment. Anticipating
this growth, we launched our
services strategy in 2016
to ensure that ISO and its
members have the tools
and knowledge to meet
the demand for service
standards.

•	 Opened by the World
Trade Organization (WTO),
the ISO workshop on standards
as solutions for services was
held in Geneva in June 2016 and
featured standardization bodies as
well as consumer and international
trade organizations.

•	 ISO organized its first ever
Facebook Live, reaching out to
over 300 000 people so they
could engage with participants
at its services workshop.

ISO HAS MORE THAN 700 STANDARDS

RELATED TO SERVICES.

IN 2016, 5 CASE STUDIES WERE PUBLISHED

ON THE APPLICATION OF SERVICE STANDARDS

FOR TELEHEALTH, DRINKING WATER FACILITIES,

THALASSOTHERAPY, EVENT SUSTAINABILITY,

AND FINANCIAL MESSAGING.

“With the growth in
number of [service]

providers, standards
play an absolutely

vital role.”

David Shark, Deputy Director-General,
World Trade Organization (WTO)

The new ISO strategy
for services 2016-2017

focuses on communication
and outreach initiatives
and fostering a better

understanding of
market interests.

HIGHLIGHTS FROM 2016

http://www.iso.org/sites/servicestandards/index.html

OVER 2 MILLION SWISS FRANCS
WORTH OF TECHNICAL ASSISTANCE AND TRAINING

ACTIVITIES WERE CARRIED OUT UNDER THE NEW
ISO ACTION PLAN FOR DEVELOPING COUNTRIES IN 2016,

COMPARED WITH 1.5 MILLION SWISS FRANCS IN 2015.

4
20 | ISO annual report 2016 ISO annual report 2016 | 21

105* COUNTRIES
PARTICIPATED

IN ISO NATIONAL,
REGIONAL AND GLOBAL

CAPACITY-BUILDING
INITIATIVES, TRAINING

3 005 PEOPLE.
*Out of 124 developing country

ISO members.

43 developing countries took
advantage of ISO sponsorship to

attend various technical meetings.

STRENGTHENING DEVELOPING COUNTRIES

ISO’s future is strategically linked to that of developing
countries. They make up a great portion of our world
and the majority of our membership.

The advancement of developing countries
is imperative if humankind is to progress.
In 2016, our goal was to support those
ISO members that struggle because
of limited resources or complex
national situations while
encouraging members from
emerging economies that
stand to make important
contributions to international
standardization in
the short term.

•	 The new ISO Action Plan for
developing countries 2016-2020 was
launched, setting the strategic direction
for the next five years.

•	 A project aimed at strengthening
institutional infrastructure on
standards and regulations to support
business and industry in the Middle East
and North Africa (MENA STAR) was
rolled out in eight countries thanks to
the support of the Swedish International
Development Cooperation Agency (Sida).

•	 The “ new rights ” pilot, which allows
correspondent and subscriber members
to participate in up to five committees as
full members, had 33 participants in 2016
(3/4 of all correspondent and subscriber
members ).

•	 Ms Majd Majed Shatnawi of Jordan won
the ISO/DIN essay contest for young
standardizers in developing countries
for her work on developing Jordan’s urban
environment with ISO standards.

ISO Action Plan

HIGHLIGHTS FROM 2016

https://www.iso.org/files/live/sites/isoorg/files/archive/pdf/en/iso_action_plan_2016-2020_en_ld.pdf

5
22 | ISO annual report 2016 ISO annual report 2016 | 23

IMPROVING STANDARDS DEVELOPMENT

To ensure the relevance of our work and continue to
develop the solutions the world needs, it is important
that we constantly strive to improve the standards
development process.

In 2016, we focused on project
management to increase efficiency
and timeliness. Our ambition is
not simply to go fast, but to get
the standards out when the
market needs them. We also saw
the emergence of many new
technical committees, which
emphasize the relevance of
our work to meet today’s
changing needs.

New ISO committees in 2016 :
•	 Energy management and energy savings (ISO/TC 301)
•	 Auditing management systems (ISO/PC 302)
•	 Consumer warranties and guarantees (ISO/PC 303)
•	 Healthcare administration (ISO/TC 304)
•	 Sustainable non-sewered sanitation systems (ISO/PC 305)
•	 Foundry machinery (ISO/TC 306)
•	 Blockchain and electronic distributed ledger technologies (ISO/TC 307)
•	 Chain of custody (ISO/PC 308)
•	 Governance of organizations (ISO/TC 309)
•	 Wheeled child conveyances (ISO/PC 310)

On average, 14 technical
meetings were in progress

every working day,
somewhere in the world.

•	 The International
Classification of
Standards (ICS) was
updated.

•	 In 2016, the focus was on
project management for
standards development.

•	 The ISO Committee on
conformity assessment
developed a set of frequently
asked questions to help
ISO technical committees
develop the right type of
standard for each situation.

•	 ISO 14001 experts won
the Lawrence D. Eicher
Award for excellence in
standards development.

IN 2016, ISO
PRODUCED A
RECORD NUMBER
OF PAGES OF
ISO DELIVERABLES,
UP BY
NEARLY 10 %
COMPARED
TO 2015.

HIGHLIGHTS FROM 2016

6

24 | ISO annual report 2016 ISO annual report 2016 | 25

BUILDING A SMART AND SUSTAINABLE WORLD

Smart and sustainable communities were big on the agenda
in 2016. It is estimated that 70 % of our expanding world
population will live in cities by 2050.

In order to meet the needs of the
future, we must start putting in place
solutions now. Sustainability is key
to managing the needs of tomorrow
while limiting our impacts today. From
carbon footprint to smart cities and
the many environmental challenges that
businesses face, ISO standards can inspire
us all to take action and use our resources
efficiently, helping countries to meet their
Paris Agreement commitments to combat
climate change and the United Nations
Sustainable Development Goals.

IN 2016, ISO STARTED
THE PERIODIC REVIEW

OF ISO 50001 FOR ENERGY
MANAGEMENT SYSTEMS, WHICH

HAS CONSISTENTLY DELIVERED
SAVINGS OF 5 % TO 30 % ON

CURRENT ENERGY COSTS TO USERS.

A new International Workshop
Agreement (IWA 18:2016) will

help communities adapt to
ageing populations.

•	 ISO and its partners CDP Worldwide
and Climate-KIC held a side event
at COP22 on how non-party
stakeholders could contribute to
the low-carbon transition, and
participated in another side event
for organizations in the climate
finance community.

•	 The World Smart City Forum
was held in Singapore in July 2016
by IEC, ISO and ITU, during the
World City Summit, to look at how
standards can help build smarter,
more sustainable and resilient cities.

•	 ISO 14021 on environmental
labelling was published
to help organizations make
voluntary declarations.

“  We decided to use ISO 37101:2016 to increase
economic development, improve quality,

reduce our environmental impact and advance
social governance and public services.”

Ms Shao Xinhua, Director General, Hangzhou Administration of Quality and Technology Supervision,
on the city of Hangzhou, China, being one of the first to use ISO 37101 for sustainable communities

HIGHLIGHTS FROM 2016

7

26 | ISO annual report 2016 ISO annual report 2016 | 27

ISO 14034:2016 will help
verify the performance

of environmental
technology innovations.

“ ISO is a ‘united nations’ of technology.
Only cooperation can lead to mutual

benefit and win-win outcomes.”

Chinese Premier Li Keqiang speaking at the 2016 ISO General Assembly in Beijing

DID YOU KNOW
ISO HAS COMMITTEES
DEDICATED
TO DRONES,
ROBOTICS, ADDITIVE
MANUFACTURING AND
BIOMIMETICS… AMONG
OTHER INNOVATIVE
TECHNOLOGIES ?

KEEPING UP WITH THE TECHNOLOGICAL REVOLUTION

Nothing defines today’s world better than
the unprecedented speed at which technological
breakthroughs are happening.

International Standards are crucial for
innovators to market new products.
They give confidence in their
quality and safety while ensuring
interoperability and compatibility.
International Standards
are needed to guide
researchers and
designers in the right
direction. But to stay
relevant, we need to
move fast. In 2016,
ISO continued to make
strides into the most
exciting emerging
technologies.

•	 Robots and humans can now work together
thanks to new guidance from ISO/TS 15066 on
the safety of collaborative industrial robot systems.

•	 ISO/IEC 27004, which helps assess the
effectiveness of an information security
management system based on ISO/IEC 27001,
was updated to help businesses protect
themselves from the growing diversity of today’s
cyber-attacks.

•	 The ISO Smart Manufacturing Coordinating
Committee was established to identify gaps,
harmonize work, coordinate efforts and share
information, both within ISO and with relevant
organizations such as the IEC.

HIGHLIGHTS FROM 2016

+3 %
 from 2014

28 | ISO annual report 2016 ISO annual report 2016 | 29

x2

Results for ISO 50001 (ENERGY MANAGEMENT)
were striking, with nearly double the number

of certificates (almost 12 000) of the previous year

(almost 6 800).

ISO 14001 (ENVIRONMENTAL
MANAGEMENT) grew

by 8 %, exceeding the threshold

of 300 000 certificates.

ISO standards are everywhere. They impact every part of our
lives, but to what extent ? Here are a few examples of what we saw
in 2016 (certification results, innovator stories and user benefits).

IMPACT OF OUR WORK ON THE WORLD The 9 ISO MANAGEMENT
SYSTEMS standards
evaluated in the survey
amassed a combined total
of more than 1 500 000
certificates.

3 months after publication,

already 4 200 organizations
had been certified to

the new ISO 9001:2015
(QUALITY MANAGEMENT) and

1 000 organizations to ISO 14001:2015
(ENVIRONMENTAL MANAGEMENT).

ISO/IEC 27001
(INFORMATION SECURITY)
experienced a 20 % growth
from the previous year (2014)
despite it being an already widely
used standard – a reflection of
the global concern with cyber
security.

CERTIFICATES WORLDWIDE

ISO does not perform certification,
yet this remains one of the most
popular ways of demonstrating
conformance to our management
systems standards (MSS).
To evaluate the impact we make
on the world, each year we perform
a survey compiling the number
of valid certificates to key MSS
standards worldwide. Only the
certificates issued by certification
bodies accredited by members
of the International Accreditation
Forum are taken into account.
In 2016, we published the results
for the previous year. Here are
some highlights at end of 2015.

30 | ISO annual report 2016 ISO annual report 2016 | 31

“ [ISO standards] provide that solid base
that allows us to exchange between

partners, in fact between all the people
involved in finding solutions. Without

[standards], we would never have been
able to understand each other.”

André Borschberg, pilot and co-founder of Solar Impulse, on making
aviation history by completing the longest solo solar-powered flight

ever achieved without fuel or polluting emissions

IMPACT OF OUR WORK ON THE WORLD

STANDARDS FOR INNOVATORS

By offering a solid base, a common language and a layer of
confidence, ISO standards help the world’s greatest minds
concentrate on pushing the limits and taking us to new places.
The 2016 “ Dare to dream big ” campaign featured three
inspiring innovators who revealed how standards helped them
reach new heights. (www.iso.org/innovators)

“ If we can have an ISO standard,
then it’s easier to design suitable
devices. ISO is very important for

promoting new designs.
After obtaining ISO 13482,

we can expand our technology to
different countries. We couldn’t

have done it without ISO.”

“ [Drip irrigation] will bring real
revolution to the developing world.

Standards are guiding us
in the manufacturing process.

The developing world deserves to get
the best, and the best is achieved if

you follow the standards.”

Prof. Yoshiyuki Sankai, founder and CEO
of Cyberdyne, on designing a new type of

cyborg-like robot

Naty Barak, Chief Sustainability Officer of Netafim, on increasing awareness
of drip irrigation as a sustainable and water-saving technology

Videos

http://www.iso.org/sites/innovators/index.html

BENEFITS OF STANDARDS

Throughout the year, our
magazine ISOfocus put
forward stories of users who
have benefitted from using
standards. Here are some
of the success stories.

focus
Your gateway to International Standards#119

The rise of
 energy efficiency

Your gateway to International Standards
focus

#117

A time for
TRUST

32 | ISO annual report 2016 ISO annual report 2016 | 33

IMPACT OF OUR WORK ON THE WORLD “ The development of open, voluntary, consensus-
based and globally relevant standards is a major

driver for a robust and competitive Internet
of Things (IoT) marketplace. Standards
are particularly crucial for IoT because

they provide the basis for interoperability,
which is needed to ensure that new IoT

systems and legacy technology systems
can work together.”

“ ISO 26000 is the most
comprehensive and
concise guidance of
what an organization
should do to contribute to
sustainable development.
It is vitally important
to increase the global
use of ISO 26000, and,
in so doing, enable
partnerships among
governments, private
sector and civil society.
These will be key to
ensuring the Sustainable
Development Goals
are met.”

Professors Adriana Rosenfeld and
Adriana Norma Martínez from the

National University of Luján in
Argentina, ISOfocus #114

“ One of the key benefits of ISO/TS 13131
has been the provision of quality

telehealth services, thus ensuring
seamless cooperation globally,

interoperability of systems and a reliably
high standard of delivery, no matter where

in the world our assistance is required.”

“ ISO/TR 8124-8 provides
us with an additional and

important tool for use in
the determination of the

appropriate lower age grade
for a product. It is also viewed
as the most current document

that includes guidelines for
new technologies that are

being incorporated into toys.”
“ ISO 22000 is a
world-class standard.
It incorporates the
best in management
practices and the latest
in food safety systems
design.”

Albert F. Chambers, President
of Monachus Consulting,

ISOfocus #117

David Welsh, Corporate Standards at Microsoft, ISOfocus #118

Dr Ryan Copeland, Regional Medical Director
at International SOS, ISOfocus #115

Lisa Deluise,
Quality Product
Analyst at Hasbro,
ISOfocus #117

ISOfocus #119

ISO 50001 (ENERGY MANAGEMENT)
brought tangible benefits to users :

•	Cummins, Inc. saved OVER
USD 3 MILLION ANNUALLY.

•	LG Chem Ltd reduced its energy
consumption BY 10 % and costs
BY USD 9 MILLION.

•	The US Department of Energy
demonstrated that facilities using
the standard outperformed those that
didnʼt BY UP TO 65 %.

Your gateway to International Standards
focus

#118

connected future
Our

focus
Your gateway to International Standards#115

lifesigns

https://www.iso.org/isofocus_118.html
https://www.iso.org/isofocus_119.html
https://www.iso.org/isofocus_117.html
https://www.iso.org/isofocus_115.html

Portfolio of ISO standards

= 1 648 work items at preparatory stage
+ 754 committee drafts
+ 2 595 Draft International Standards (DIS)
and Final Draft International Standards (FDIS)

= 169 meetings of technical committees
+ 376 meetings of subcommittees
+ 964 meetings of working groups
or ad hoc groups

4 997 work items appeared
on the work programmes of
technical committees

1 509 technical meetings
organized in 2016 in 45 countries

Work in progress

1 855 new projects (work items) registered

New projects

Meetings

711 international organizations were
in liaison with ISO technical committees
and subcommittees

Liaisons21 478 International Standards and standards-type documents published

including 1 381 deliverables

= 973 914 pages in English and French (terminology
is also often provided in other languages)

34 | ISO annual report 2016 ISO annual report 2016 | 35

10
.7

 %

Tr
an

sp
or

t a
nd

 d
is

tri
bu

tio
n

of
 g

oo
ds

27
.3

 %

En
gi

ne
er

in
g

te
ch

no
lo

gi
es

5.
6 %

Ag

ric
ul

tu
re

 a
nd

 fo
od

 te
ch

no
lo

gy

21
.8

 %

M
at

er
ia

ls
 te

ch
no

lo
gi

es

9.
3 %

Ge

ne
ra

lit
ie

s,
 in

fra
st

ru
ct

ur
es

,
sc

ie
nc

es
 a

nd
 se

rv
ic

es

4.
1 %

He

al
th

, s
af

et
y a

nd
 e

nv
iro

nm
en

t

2.
5 %

Co

ns
tru

ct
io

n

1 %

Sp
ec

ia
l t

ec
hn

ol
og

ie
s

17
.7

 %

El
ec

tro
ni

cs
, i

nf
or

m
at

io
n

te
ch

no
lo

gy

an
d

te
le

co
m

m
un

ic
at

io
ns

By technical sector at the end of 2016

= 247 technical committees
+ 508 subcommittees
+ 2 674 working groups
+ 126 ad hoc study groups

3 555 technical bodies

ISO technical committee structure

144 full-time staff from 20 countries
coordinate the worldwide activities of ISO

ISO staff

ISO IN FIGURES 2016

163 national standards bodies
= 119 full members
+ 40 correspondent members
+ 4 subscriber members

ISO members

38 member bodies provide the administrative
and technical services for the secretariats of
committees in the ISO technical programme

36 | ISO annual report 2016 ISO annual report 2016 | 37

2016 2015

Net cash from operating activities 5 665 4 121
Net cash from projects for
developing countries

 32 609

Net cash (used in)/from investing
activities

 (64) 185

Net increase in cash
and cash equivalents

 5 633 4 915

CONTROL
Cash and cash equivalents
at the beginning of the period

 29 972 25 057

Cash and cash equivalents
at the end of the period

 35 605 29 972

Increase 5 633 4 915

Summary of cash flow statements (in kCHF)

ISO FINANCES

2016 was a record-breaking year for ISO finances.

The growing demand for standards resulted in higher revenue
compared to 2015, but a drive towards efficiency and optimized
spending meant that our operating expenses were considerably
reduced compared to the previous year. The added surplus
allowed us to partly fund the ISO Action Plan for developing
countries and reinvest into projects supporting the deployment
of the ISO Strategy 2016-2020.

2016 2015
REVENUE
Membership fees 21 149 21 146

Royalties received from members selling ISO standards 10 505 8 598

Revenue from members 31 654 29 744

Revenue – net sales and services 6 075 7 062

Funding for developing countries 2 035 1 551

Funding for promotion of ISO system - 39

Funding for ISO projects 2 035 1 590

Net financial revenue 62 54

TOTAL REVENUE 39 826 38 450

EXPENDITURE
Operations 31 629 33 938

Projects for developing countries 2 035 1 551

Projects for promotion of ISO system - 39

ISO projects 2 035 1 590

Amortization of fixed assets 294 685

TOTAL EXPENDITURE 33 958 36 213

Operating result 5 868 2 237

Changes in restricted funds (3 629) (1 250)

Changes in unrestricted funds (2 239) (987)

Addition to restricted and unrestricted funds (5 868) (2 237)

Unattributed net result 0 0

Summary of financial performance (in kCHF)ISO IN FIGURES 2016

38 | ISO annual report 2016

For more information
about ISO and its work :

iso.org

2016 2015
ASSETS
CURRENT ASSETS

Cash and cash equivalents 35 605 29 972

Receivables, prepaid expenses and accrued income 2 676 3 374

Total current assets 38 281 33 346

NON-CURRENT ASSETS

Securities and investments 0 0

Rent guarantee for ISO Central Secretariat premises 2 167 2 167

Fixed assets 352 582

Total non-current assets 2 519 2 749

TOTAL ASSETS 40 800 36 095

LIABILITIES AND FUNDS
CURRENT LIABILITIES

Suppliers, accrued liabilities and provisions 2 300 2 980

Membersʼ retrocessions 3 977 4 770

Revenue received in advance 2 105 1 827

Total current liabilities 8 382 9 577

FUNDS

Restricted funds 7 575 3 914

Unrestricted funds 24 843 22 604

Total funds 32 418 26 518

TOTAL LIABILITIES AND FUNDS 40 800 36 095

Balance sheets as of 31 December (in kCHF)

http://www.iso.org

iso.org
' ISO, ����

All rights reserved

We care about our planet.
This Annual Report is printed on

recycled paper. If your library is too full
to keep it forever, please recycle it too !

ISBN ���-��-��-�����-�

International Organization
for Standardization

ISO Central Secretariat
Ch. de Blandonnet �

CP ���
CH � ���� Vernier, Geneva

Switzerland

http://www.iso.org

