
EXAM PREPARATION GUIDE
PECB Certified ISO 21001 Lead Implementer

When Recognition Matters

www.pecb.com

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 2 of 13

The objective of the “PECB Certified ISO 21001 Lead Implementer” exam is to ensure that the

candidate possesses the necessary expertise to support an organization in establishing,

implementing, managing, and maintaining a Management System for Educational Organizations

(EOMS) based on ISO 21001.

The ISO 21001 Lead Implementer exam is intended for:

 Individuals involved in Educational Management and Administration

 Individuals involved in the development and provision of educational products and

services

 Individuals seeking to gain knowledge about the main processes of Educational

Organizations Management Systems (EOMS)

 Individuals interested to pursue a career in the field of education

 Individuals seeking to contribute to the field of education and standardized management

systems in educational organizations

The exam covers the following competency domains:

 Domain 1: Fundamental principles and concepts of a Management System for

Educational Organizations (EOMS)

 Domain 2: Educational Organizations Management System (EOMS)

 Domain 3: Planning the EOMS implementation based on ISO 21001

 Domain 4: Implementing the EOMS based on ISO 21001

 Domain 5: Performance evaluation, monitoring and measurement of the EOMS based

on ISO 21001

 Domain 6: Continual improvement of the EOMS

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 3 of 13

The content of the exam is divided as follows:

Domain 1: Fundamental principles and concepts of a Management

System for Educational Organizations (EOMS)

Main objective: Ensure that the ISO 21001 Lead Implementer candidate can understand,

interpret, and illustrate the main concepts related to a Management System for Educational

Organizations (EOMS).

Competencies

1. Ability to understand and explain the

operations of the ISO organization and the

development of the Management System for

Educational Organizations (EOMS).

2. Ability to identify, analyze and evaluate the

requirements of ISO 21001.

3. Ability to explain and illustrate the main

concepts related to a Management System for

Educational Organizations.

4. Ability to identify and briefly describe other

ISO 21001-related standards.

5. Ability to identify and interpret the EOMS

principles and their potential benefits to the

educational organization and its surroundings.

6. Ability to identify and interpret the key EOMS

concepts, such as Special Needs Education,

Early Childhood Education, Social

Responsibility, Accessibility and Equity in

Education, and so on.

7. Ability to identify and interpret EOMS risks

and their impacts.

8. Ability to understand and set EOMS

objectives.

 Knowledge statements

1. Knowledge of the application of the eleven

principles for an EOMS.

2. Knowledge of the main standards related to

educational organizations.

3. Knowledge of the different sources of

requirements for educational organizations, such

as laws, regulations, international standards, and

internal policies.

4. Knowledge of the main EOMS concepts and

terminology as described in ISO 21001.

5. Knowledge of the concept of risk and its

application in educational organization’s contexts.

6. Knowledge of other ISO 21001-related standards.

7. Knowledge of the key concepts related to

education and their (potential) impacts.

8. Knowledge of Special Needs Education, Early

Childhood Education, Social Responsibility,

Accessibility and Equity.

9. Knowledge of the application of EOMS objectives

and how to achieve specific results.

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 4 of 13

Domain 2: Educational Organizations Management System (EOMS)

Main objective: Ensure that the ISO 21001 Lead Implementer candidate can understand,

interpret, and provide guidance on how to implement and manage the Management System for

Educational Organizations requirements based on the best practices of ISO 21001.

Competencies

1. Ability to identify, understand, classify, and

explain the requirements of ISO 21001.

2. Ability to distinguish and illustrate the

requirements and best practices through

concrete examples.

3. Ability to compare possible solutions to an

EOMS issue and identify or analyze the

strengths and weaknesses of each

proposed solution.

4. Ability to select and demonstrate the best

EOMS solutions in order to address the

management objectives set by the

organization.

5. Ability to analyze, evaluate, and validate

action plans to implement a specific

requirement.

Knowledge statements

1. Knowledge of ISO 21001 requirements.

2. Knowledge of the best practices in

Management Systems for Educational

Organizations.

3. Knowledge of Management Systems for

Educational Organizations strategies.

4. Knowledge of the establishment,

implementation, and maintenance of

procedures related to Management Systems

for Educational Organizations.

5. Knowledge of implementation and

management of action plans to support the

EOMS.

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 5 of 13

Domain 3: Planning the EOMS implementation based on ISO 21001

Main objective: Ensure that the ISO 21001 Lead Implementer candidate can plan the

implementation of an EOMS in preparation for an ISO 21001 certification.

Competencies

1. Ability to manage an EOMS implementation

project by following the best practices.

2. Ability to collect, analyze and interpret the

necessary information to plan the EOMS

implementation.

3. Ability to observe, analyze and interpret the

internal and external environment of an

educational organization.

4. Ability to perform a gap analysis and clarify

the EOMS objectives of an educational

organization.

5. Ability to ensure students and other

beneficiaries’ participation and consultation in

ISO 21001 implementation processes.

6. Ability to take into account different

requirements (boundaries) when outlining the

EOMS scope.

7. Ability to state and justify an EOMS scope

adapted to the organization’s specific EOMS

objectives.

8. Ability to develop an EOMS policy and

procedures.

Knowledge statements

1. Knowledge of the main project management

concepts, terminology, processes, and best

practices.

2. Knowledge of the principal approaches and

the framework employed to implement an

EOMS.

3. Knowledge of an organization’s internal and

external environment.

4. Knowledge of the main interested parties

related to an organization, and their

characteristics.

5. Knowledge of the techniques used to gather

information in an organization and perform a

gap analysis of the management system.

6. Knowledge of the EOMS project team,

determining the needed resources, and

obtaining formal approval from the

management.

7. Knowledge of the characteristics of an EOMS

scope in terms of organizational, physical, and

EOMS boundaries, including voluntary and

mandated requirements of educational

organizations.

8. Knowledge of the best practices and

techniques used to draft EOMS policies and

procedures.

9. Knowledge of the different approaches and

main methodology characteristics to perform

risk assessment.

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 6 of 13

Domain 4: Implementing the EOMS based on ISO 21001

Main objective: Ensure that an ISO 21001 Lead Implementer candidate can implement the

processes of an EOMS required for certification against ISO 21001.

Competencies

1. Ability to manage and monitor the

resources needed for the EOMS

implementation.

2. Ability to identify, analyze and evaluate

risks and opportunities.

3. Ability to understand and provide the

resource needs of students and other

beneficiaries.

4. Ability to understand and provided the

needed resources and competence for

meeting special education needs.

5. Ability to manage capacity building

processes for a successful EOMS

implementation.

6. Ability to understand and analyze the

needs, and provide guidance on the

attribution of roles and responsibilities in

the context of the EOMS implementation

and management.

7. Ability to understand, manage and

assess organizational knowledge.

8. Ability to define the documentation, and

record management processes needed to

support the implementation and

operations of an EOMS.

9. Ability to define and design processes

and properly document them.

10. Ability to define and implement

appropriate EOMS training, awareness

and communication plans.

11. Ability to establish an EOMS

communication plan to assist in the

understanding of an organization’s EOMS

issues, policies, performance, and

providing inputs/suggestions for

improving the EOMS performance.

12. Ability to establish processes of design,

development, control & delivery of

educational products and services.

Knowledge statements

1. Knowledge of resource management in EOMS

implementation processes.

2. Knowledge of identifying, analyzing and

evaluating risks and opportunities.

3. Knowledge regarding resource needs of

students and other beneficiaries.

4. Knowledge of needed resources and

competences for special needs education.

5. Knowledge in assessing and building the

needed capacities for a successful EOMS

implementation.

6. Knowledge of the roles and responsibilities of

the key interested parties during and after the

implementation and operation of an EOMS.

7. Knowledge regarding organizational

knowledge management.

8. Knowledge of the best practices on

documentation and record management

processes and the documentation

management life cycle.

9. Knowledge of the characteristics and the best

practices on how to implement training and

awareness programs, and a communication

process.

10. Knowledge of the communication objectives,

activities, and interested parties to enhance

the shareholder support and confidence.

11. Knowledge of design, development, control &

delivery processes of educational products

and services.

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 7 of 13

Domain 5: Performance evaluation, monitoring and measurement of

the EOMS based on ISO 21001

Main objective: Ensure that the ISO 21001 Lead Implementer candidate can evaluate, monitor

and measure the performance of an EOMS in the context of an ISO 21001 certification.

Competencies

1. Ability to monitor and evaluate the

effectiveness of an EOMS.

2. Ability to establish and evaluate professional

staff development processes.

3. Ability to establish and evaluate student, staff

and other beneficiaries’ satisfaction.

4. Ability to utilize educational tools, processes

and measurements.

5. Ability to verify the extent to which the

identified EOMS requirements have been

met.

6. Ability to define and implement an internal

audit program for ISO 21001.

7. Ability to perform regular and methodical

reviews regarding the suitability, adequacy,

effectiveness, and efficiency of an EOMS

based on the policies and objectives of the

organization.

8. Ability to define and implement a

management review process and counsel the

management in this regard.

Knowledge statements

1. Knowledge of the best practices and

techniques used to monitor the effectiveness

of an EOMS.

2. Knowledge of professional staff development

and evaluation processes.

3. Knowledge of student, staff and other

beneficiaries’ satisfaction evaluation process.

4. Knowledge of the main concepts and

components related to EOMS measures and

evaluation.

5. Knowledge of the main concepts and

components related to the implementation and

operation of an EOMS internal audit program.

6. Knowledge of the differences between the

concepts of major and minor nonconformities.

7. Knowledge of the guidelines and best

practices to draft a nonconformity report.

8. Knowledge of the best practices on how to

perform management reviews.

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 8 of 13

Domain 6: Continual improvement of the EOMS

Main objective: Ensure that the ISO 21001 Lead Implementer candidate can provide guidance

on the continual improvement of an EOMS in the context of ISO 21001.

Competencies

1. Ability to track and take action on

incidents and nonconformities.

2. Ability to identify and analyze the root

causes of incidents and nonconformities,

and propose action plans to treat them.

3. Ability to counsel an educational

organization on how to continually

improve the effectiveness and efficiency

of an EOMS.

4. Ability to implement continual

improvement processes in an educational

organization.

5. Ability to determine the appropriate

improvement tools to support the

continual improvement processes of an

educational organization.

Knowledge statements

1. Knowledge of the main processes, tools, and

techniques used by professionals to identify

nonconformities and their root causes.

2. Knowledge of processes that resolve

nonconformities.

3. Knowledge of the characteristics of corrective

action plans.

4. Knowledge of the main processes, tools, and

techniques used by professionals to develop

and propose the best corrective and action

plans.

5. Knowledge of the main concepts related to

continual improvement.

6. Knowledge of the continuous monitoring

processes of change factors.

7. Knowledge of the maintenance and

improvement of an EOMS.

8. Knowledge of the continual update of

documented information.

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 9 of 13

Based on these 6 domains and their relevance, 12 questions are included in the exam, as

summarized in the table below:

 LeveI of Understanding
(Cognitive/Taxonomy) Required

Points per
question

Questions that
measure

comprehension,
application and

analysis

Questions that
measure

synthesis and
evaluation

Number of
questions per
competency

domain

% of test
devoted to

each
competency

domain

Number of
points per

competency
domain

% of points
per

competency
domain

C
o
m

p
e
te

n
c
y
/D

o
m

a
in

s

Fundamental
principles and
concepts of a
Management
System for
Educational

Organizations
(EOMS)

5 X

 2 16.67 10 13.34

5 X

Educational
Organizations
Management

System (EOMS)

10 X

 2
16.67

20 26.65

10 X

Planning the
EOMS

implementation
based on ISO

21001

5 X

3 24.99 15 20.00 5 X

5 X

Implementing the
EOMS based on

ISO 21001

10 X

2 16.67 15 20.00

5 X

Performance
evaluation,

monitoring and
measurement of
the EOMS based

on ISO 21001

5 X

2 16.67 10 13.34

5 X

Continual
improvement of

the EOMS
5 X 1 8.33 5 6.67

Total points 75

6 6
Number of questions per level of

understanding

 % of Test devoted to each level of
understanding (cognitive/taxonomy)

50.00 50.00

The passing score is 70%.

After successfully passing the exam, candidates will be able to apply for the “PECB Certified

ISO 21001 Lead Implementer” credential, depending on their level of experience.

TAKE A CERTIFICATION EXAM

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 10 of 13

Candidates will be required to arrive at least thirty (30) minutes before the start of the

certification exam. Candidates arriving late will not be given additional time to compensate for

the late arrival and may be denied entry to the exam.

All candidates are required to present a valid identity card such as a national ID card, driver’s

license, or passport to the invigilator.

The exam duration is three (3) hours. Non-native speakers receive an additional thirty (30)

minutes.

The exam contains essay type questions: This type of format was selected as a means of

determining whether an examinee can clearly answer training-related questions, by assessing

problem-solving techniques, and formulating arguments supported with reasoning and

evidence. The exam is set to be “open book”, and does not measure the recall of data or

information. The examination evaluates the candidate’s comprehension, application and

analyzing skills. Therefore, candidates will have to justify their answers by providing concrete

explanations as to demonstrate that they have been capable of understanding the training

concepts. At the end of this document, you will find samples of exam questions and potential

answers.

As the exam is “open book”, candidates are authorized to use:

 A copy of the ISO 21001 standard;

 Course notes from the Participant Handout;

 Any personal notes made by the candidate during the course session; and

 A hard copy dictionary.

The use of electronic devices, such as laptops, cell phones, etc., is not allowed.

Any attempts to copy, collude or otherwise cheat during the exam will automatically lead to the
failure of the exam.

PECB exams are available in English. For availability of the exam in a language other than

English, please contact examination@pecb.com.

mailto:examination@pecb.org

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 11 of 13

RECEIVE YOUR EXAM RESULTS

Results will be communicated by email within a period of 6 to 8 weeks from the examination

date. The candidate will be provided with only two possible examination results: pass or fail,

rather than an exact grade.

Candidates who successfully complete the examination will be able to apply for a certified

scheme.

In case of exam failure, the results will be accompanied with the list of domains in which the

candidate failed to fully answer the question(s). This can help the candidate better prepare for a

retake exam.

Candidates who disagree with the exam results may file a complaint by writing to

examination@pecb.com. For more information, please refer to www.pecb.com.

EXAM RETAKE POLICY

There is no limit on the number of times a candidate may retake an exam. However, there are
some limitations in terms of the allowed time frame in between exam retakes, such as:

 If a candidate does not pass the exam on the first attempt, he/she must wait 15 days for
the next attempt (1st retake). Retake fee applies.

Note: Candidates, who have completed the full training but failed the written exam, are eligible
to retake the exam once for free within a 12 month period from the initial date of the exam.

 If a candidate does not pass the exam on the second attempt, he/she must wait 3
months (from the initial date of the exam) for the next attempt (2nd retake). Retake fee
applies.

 If a candidate does not pass the exam on the third attempt, he/she must wait 6 months
(from the initial date of the exam) for the next attempt (3rd retake). Retake fee applies.

After the fourth attempt, a waiting period of 12 months from the last session date is required, in
order for the candidate to retake the same exam. Regular fee applies.

For the candidates that fail the exam in the 2nd retake, PECB recommends to attend an official
training in order to be better prepared for the exam.

To arrange exam retakes (date, time, place, costs), the candidate needs to contact the PECB
partner who has initially organized the session.

http://www.pecb.org/

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 12 of 13

CLOSING A CASE

If an applicant does not apply for his/her certificate within three years, their case will be closed.

Even though an applicant’s certification period expires, they have the right to reopen their case.

However, PECB will no longer be responsible for any changes regarding the conditions,

standards, policies, candidate handbook or exam preparation guide that were applicable before

the applicant’s case was closed. Applicants requesting their case to reopen must do so in

writing, and pay the required fees.

EXAMINATION SECURITY

A significant component of a successful and respected professional certification credential is

maintaining the security and confidentiality of the examination. PECB relies upon the ethical

behavior of certificate holders and applicants to maintain the security and confidentiality of

PECB examinations. When someone who holds PECB credentials reveals information about

PECB examination content, he/she violates the PECB Code of Ethics. PECB will take action

against individuals who violate PECB Policies and the Code of Ethics. Actions taken may

include permanently barring individuals from pursuing PECB credentials and revoking

certifications from those who have been awarded the credential. PECB will also pursue legal

action against individuals or organizations who infringe upon its copyrights, proprietary rights,

and intellectual property.

SAMPLE EXAM QUESTIONS AND POSSIBLE ANSWERS

Question 1: EOMS principle – Visionary leadership

According to ISO 21001, there are eleven EOMS Principles such as: focus on learners and

other beneficiaries; engagement of people; accessibility and equity; and so on. Please elaborate

on the importance of the Visionary leadership principle and how it can benefit educational

organizations and their social surroundings.

Possible answer:

The visionary leadership aspect is crucial to every organization, since only a visionary
leadership can provide a direction where all stakeholders are engaged and aligned in
contributing to the (educational) organization’s strategies, policies and objectives.

Some of the benefits of a visionary leadership include:

 Improved efficiency and effectiveness in realizing EOMS objectives

 Improved coordination of processes inside and outside the organization

 Improved communication inside and outside the organization

 Improved capacities of the organization and the people working on its behalf

 Better alignment of the requirements coming from inside and outside of the organization

 PECB-820-44-ISO 21001 Lead Implementer Exam Preparation Guide

Page 13 of 13

Question 2: Evidence of conformance

Please list at least four types of evidence that demonstrate an educational organization’s
conformity to clause 6.2 Educational organization objectives and planning to achieve them.

Possible answer:

1. Documented evidence of EOMS objectives

2. Documented evidence of the communication of the EOMS objectives

3. Verbal evidence from staff regarding the communication of the EOMS objectives

4. Documented evidence of the updated EOMS objectives

