

Workshop for Caribbean countries to promote the development and implementation of Conformity Assessment programmes

Development of quality infrastructure to promote interoperability, quality and safety of telecommunication/ICT equipment and to facilitate international competitiveness and sustainable production of ICT goods and services within the Caribbean region

St. Augustine, Trinidad and Tobago

**Fulgence St. Prix
Technical Officer - Standards
CROSQ**

2 – 4 December 2014 2014

12/23/2014

CARICOM Regional Organisation for
Standards and Quality

1

Presentation Outline

- ❖ **CROSQ Establishment – Agreements, Membership, Governance Structure**
- ❖ **Mission and Objectives of CROSQ**
- ❖ **Standards development process**

2

.... ABOUT CROSQ

- ❖ Successor to Caribbean Common Market Standards Council (CCMSC),
- ❖ CROSQ established via Article 67 of the Revised Treaty of Chaguaramas – Standards and Regulations
- ❖ Headquarters Agreement (Secretariat located in Barbados): signed in Bridgetown -18th January 2007

3

OUR MANDATE

- Support the CARICOM mandate in the expansion of intra-regional and extra-regional trade in goods and services.
- Be the regional centre for promoting efficiency and competitive production in goods and services, through the process of standardisation and the verification of quality
- Represent the region in international hemispheric standards work
- Promote the harmonization of metrology systems and standards
- Increase the pace of development of regional standards for the sustainable production of goods and services in the CARICOM Single Market and Economy (CSME)

5

VISION & MISSION

VISION

CROSQ - The Leader for the development and promotion of the Regional Quality Infrastructure

MISSION

To facilitate trade and competitiveness of CARICOM products and services for sustainable development through the implementation of a Regional Quality Infrastructure (RQI)

6

SPECIFIC OBJECTIVES

- ❖ To promote the development of Standards and the recognition of Technical Regulations
- ❖ To encourage the recognition of certified products and accredited systems
- ❖ To provide guidance to Organs and Bodies of the CSME including dispute settlements such as COTED (Council of CARICOM Ministers of Trade)

7

SPECIFIC OBJECTIVES...

- ❖ To promote and protect the interest of States and parties and Associate Members in regional and International Standards Fora
- ❖ To increase the awareness of standards-related matters including *technical regulations, conformity assessment procedures and metrology*
- ❖ To facilitate achievement of **international competitiveness** of regional goods and services by fostering a culture of **quality** in national and regional enterprises

8

THE REGIONAL STANDARDS DEVELOPMENT PROCESS

12/23/2014

CARICOM Regional Organisation for
Standards and Quality

9

Project stages

Project stage	Name	Abbreviation
Preliminary stage	Preliminary work item	PWI
Proposal stage	New work item proposal	NP (1.5 mths)
Preparatory stage	Working draft(s)	WD (3 mths)
Committee stage	Committee draft(s)	CD (3mths)
Enquiry stage	Enquiry draft	DCRS (9 mths)
Approval stage	final draft Standard	FDCRS (6mths)
Publication stage	RegionalStandard	CRS (2mths)
Review stage	Maintenance of std.	After 3 years

12/23/2014

CARICOM Regional Organisation for
Standards and Quality

10

CLOSING THE GAPS.....

10TH EDF

TBT PROJECT

CHALLENGES TO OVERCOME TBTs

WEAK QUALITY CULTURE IN THE CARIBBEAN	WEAK LEGISLATIVE & REGULATORY FRAMEWORK	LACK OF HARMONISED STANDARDS & TECHNICAL REGULATIONS
INSUFFICIENT USE OF STANDARDS	LIMITED HUMAN RESOURCES & TECHNICAL EXPERTISE IN NSBS	INADEQUATE SYSTEMS FOR VERIFICATION OF MEASUREMENTS
HIGH ACCREDITATION COSTS	LIMITED CAPACITY FOR TESTING & CERTIFICATION OF PRODUCTS	LOW INTERNATIONAL RECOGNITION FOR REGIONAL QI

OUR GOAL

CARIBBEAN COMPETITIVENESS BUILT ON QUALITY

- Increased Exports
- Access to New Markets
- Greater Consumer Confidence

REGIONAL HARMONISATION

Policy & Legislation	<ul style="list-style-type: none"> • Regional Quality Infrastructure Policy - framework for increased use of QI for trade facilitation • Model Quality Infrastructure legislation • Review of Metrology legislation
Harmonised Standards	<ul style="list-style-type: none"> • Review CARICOM Standards • Harmonization of standards between CARICOM & Dominican Republic – e.g. fresh mango, banana • Strengthen national processes for technical regulations development
Regional Conformity Assessment Framework	<ul style="list-style-type: none"> • Network of conformity assessment bodies for greater cooperation and mutual recognition • Regional certification programme • Support to market surveillance for imports and exports

THE END GAME... *“Tested once.....accepted everywhere”*

- Harmonisation of technical requirements among Member countries
- Greater adoption and increased use of regional standards
- Greater accuracy in testing and measurement systems
- Internationally recognised calibration services traceable to the International System of Units (SI)
- Internationally recognised and economical accreditation services in the region
- Mutual recognition and equivalency of regulations and conformity assessment procedures among countries
- Improved Caribbean Quality Culture

THANK YOU

- **QUESTIONS?**

Fulgence St. Prix

Email: fulgence.stprix@crosq.org

Email: crosq.caricom@crosq.org

12/23/2014 CARICOM Regional Organisation for Standards and Quality 22