

SADC COOPERATION IN STANDARDIZATION

SADC Workshop on Good Regulatory Practices, 1-2 June 2015 Garden Court, Johannesburg South Africa

.

Content

- About SADCSTAN
- Operational structure
- Standards Harmonization Process
- Stakeholder engagement
- Benefits of Regional standards
- Challenges
- Conclusion

About SADCSTAN: Background

- SADCSTAN is a SADC Cooperation in Standardisation mandated by the SADC Council of Ministers to coordinate Standardisation activities and services in the region
- Established 1997 in Port Louis, Mauritius
- One of the seven structures implementing the Technical Barriers to Trade (TBT) Annex to the SADC Protocol on Trade.
- The seven structures form the SADC Standardization, Quality Assurance, Accreditation and Metrology (SQAM) body.
- The umbrella structure, SADC Expert Group (TBTEG) is responsible for coordinating all the regional SQAM activities and supports the SADC Secretariat in an advisory capacity on TBT issues.

About SADCSTAN: Background

The seven TBT structures include:

- SADC Cooperation in Standardization (SADCSTAN)
- SADC Cooperation in Legal Metrology (SADCMEL)
- SADC Cooperation in Measurement Traceability (SADCMET)
- SADC Cooperation in Accreditation (SADCA)
- SADC Technical Regulation Liaison Committee (SADCTRLC)
- SADC Technical Barriers to Trade Stakeholder Committee (SADCTBTSC)
- SADC Technical Barriers to Trade Expert Group (TBTEG)
- Functions and rules of all the cooperating structures are laid down in Article 14 of the SADC TBT Annex of 2008

Promote the coordination of Standardisation activities and services in the region with the purpose of achieving harmonization of standards in support of the objectives of the SADC protocol on trade.

About SADCSTAN: Aims & Functions

Aims

- Promote regional cooperation in the development of harmonized standards/texts
- Facilitate exchange of information on existing standards, draft standards among members
- ► Facilitate the adoption of regional standards
- Facilitate the adoption of a common position by members in regional and international standardization bodies
- Encourage the harmonization of legislation relating to standards

About SADCSTAN: Aims & Functions

Functions

- Develop and adopt mechanisms for the formulation & adoption of regional standards
- Examine the need for and develop regional standards
- Develop standards in support of harmonized TR's
- Coordinate inputs to and liaise with ISO, IEC, ARSO and similar regional and international standardization organizations
- Develop means to disseminate standards information whilst protecting copyrights
- Develop regional mechanisms to facilitate compliance with the WTO/TBT Agreement requirements

SADCSTAN Operational Structures

SADCSTAN COMMITTEE

(SADC MEMBER STATES - National Standards Bodies)

Governing body &Custodian of the aims and functions of SADCSTAN

SADCSTAN Secretariat

Ensure proper functioning of SADCSTAN

Executive Committee

Pursues SADCSTAN objectives

Elected by

AGM

Standards Management Committee

Implements the harmonization procedure

Appointed by

ExCo

Technical Committees (11)

MS Volunteer

SADCSTAN Committee

- Governing body of SADCSTAN
- Custodian of the aims and functions of SADCSTAN

Membership:

- NSB's and focal point (where no NSB exists)
- Chair and Vice Chair elected from among members for 2 years

Associate Membership

- Upon written request and approval at AGM Drawn from non
 - SADC member states
- Stakeholders (industry associations, other SQAM structures, SADC sectors etc.)

Executive Committee (Exco)

Responsible for the pursuit of SADCSTAN objectives

Composition:

Chair , Vice Chair , SADCSTAN Secretariat (RC), SMC Chairperson and 2 MS representatives

Current members

NA- Chair, DRC, MW, ZA, SMC-Chairperson, ZM-RC

Standards Management Committee

Responsibilities

- Maintaining the Principles and Procedures for the Development of SADC Harmonized standards
- Establishment and management of TCs and SCs
- Allocation of TC's and SC's Secretariats

Current membership

- BW, DRC, SW, ZA, ZW, MZ
- Zambia, as Secretariat provides regional coordinator

SADCSTAN Secretariat

- Appointed by SADCSTAN for 3 years
- Hosted by NSB

Responsibilities:

- Communication with SADCSTAN members
- Ensuring that details of collaboration and regional technical committees are circulated to all member states
- Preparing and circulating documents of the General Assembly, Executive Committee & SMC as required from time to time
- Conducting day-to-day activities of SADCSTAN in line with policies decided by the General Assembly in order to achieve the objectives as stated in the SADC Protocol on trade
- Ensuring the proper functioning of SADCSTAN

Standards harmonisation process

- Harmonisation work is undertaken within TCs/SCs hosted by a NSB
- Each TC has a scope of work and is responsible for harmonisation work within that scope
- MSs participate as P or O members to TCs.
- P members are obliged to participate actively by commenting and voting on documents
- O members receive all documentation but not obliged to vote/comment
- International standards are the first choice of harmonisation work
- To date 56 standards harmonised (management system, construction, electrical appliances,

Principles

13

Consensus, Transparency, Coherence, Relevance, Impartiality

5: Approval stage

Standards harmonisation process

STAN STANDARD COMMON STANDARD		non proces	
Project stage	Associated document		Time frame
	Name	Abbreviation	
0:Preliminary stage	Preliminary work item	PWI	Not applicable
1:Proposal stage	New work item proposal	NWIP	3 or 5 months
2:Preparatory stage	Working draft(s)	WD	Not applicable
3:Committee stage	Committee draft(s)	CD	4 months (4-6 months)
4: Enquiry stage	Draft harmonized	DHS	3 months

draft FDHS

(5

months

direct entry)

2 months

for

Final

standard

Standards harmonisation process - Stakeholder engagement

1:Proposal stage

 Stakeholders are consulted to vote on the proposals for harmonisation.

3:Committee stage

 National experts in Member states participate on mirror committees.

4: Enquiry stage

 The NSB circulates the DHS to Stakeholders to comment and vote

The NSB adopts and publishes the harmonised standards and makes them available to all stakeholders

Standards harmonisation process - Publication of Standards

- SADCSTAN does not publish standards Member Bodies are required to adopt and publish harmonised standards as national standards
- Member States are required to inform SADCSTAN Secretariat of progress with regard to adoption and implementation of harmonised standards
- Member states are expected to align or remove conflicting standards and replace them with harmonised standards.

STAN STANDARD COMMON STANDARD

TC Secretariat Responsibilities

TC Reference and Title	TC Secretariat Hosting
TC 1: Construction	Botswana
TC 2: Automotive and Transportation	TBA
TC 3 Foods and Agriculture SC Tobacco SC Fish	Mauritius Zimbabwe Zambia
TC 6: Health and safety	Mauritius
TC 8: Hospitality and Tourism	Mauritius
TC 11: Management systems and CA	Tanzania
TC 14 - Water	Malawi
TC 15: Chemicals &chemical products	South Africa
TC 16 - Energy	TBA
TC 18: African Traditional Medicine	South Africa
ISO TC 68: Financial services	South Africa 17
11 TCs and 2 SCs	

Benefits of regional standards

Eradicate TBTs and facilitate free movement of goods in the region.

Boost trade between member states

Keep products not complying with SADCSTAN harmonized standards out of the region

Challenges

Inadequate participation in the harmonization process by MS

- low adoption of harmonized standards
- Inadequate resources to support TC work- physical meetings in particular
- Poor stakeholder awareness on harmonized standards

Conclusion

- SADCSTAN is responsible for harmonizing standards in the region
- NSBs are required to involve the national stakeholders in the standards harmonization programs

Regulatory Agencies need to reference harmonized standards in their regulations as necessary

SADCSTAN

THANK YOU

Margaret Lwenje Lungu SADCSTAN Regional Coordinator