

SUPPORT DE CURS

în domeniul standardizării

CHIȘINĂU 2015

Acest suport de curs este posibil datorită ajutorului generos al poporului american oferit prin intermediul Agenției SUA pentru Dezvoltare Internațională (USAID). Opiniile exprimate aparțin autorilor și nu reflectă în mod necesar poziția USAID sau a Guvernului SUA.

Cuprins

Capitolul I Istoria și principiile standardizării

1.1 Din istoria dezvoltării standardizării	3
1.2 Principiile standardizării	9
1.3 Scopurile și obiectivele standardizării	10
1.4 Definiția și rolul standardului	11
1.5 Noua Abordare	13

Capitolul II Sistemul național de standardizare

2.1 Organizarea activității de standardizare	18
2.2 Tipuri de standarde	23
2.3 Elaborarea și adoptarea documentelor normative în domeniul standardizării	25

Capitolul III Organismele europene și internaționale de standardizare

3.1 Organismele europene de standardizare: CEN, CENELEC, ETSI	32
3.2 Organismele internaționale de standardizare: ISO, IEC, ITU	37
3.3 Modalitatea de conlucrare a celor două tipuri de organisme (acordurile de la Viena și Dresda)	43
3.3.1 Acordul de la Viena cu privire la cooperare tehnică între ISO și CEN	43
3.3.2 Acordul de la Dresda cu privire la cooperarea tehnică între IEC și CENELEC	44
3.4 Standardizarea interstatală: EASC și IRSA	45

Capitolul IV Beneficiile și importanța standardelor și activității de standardizare

4.1 Beneficiile standardelor	49
4.2 Necesitatea și importanța implicării în activitatea de standardizare	54

Definiții din domeniul standardizării
Bibliografie

Capitolul I

Istoria și principiile standardizării

1.1 Din istoria dezvoltării standardizării

Standardizarea este un domeniu de activitate ce servește drept instrument de reglementare în economia și societatea contemporană a relațiilor între persoane, organizații, state și sisteme de ajustare a proceselor și rezultatelor activității acestora.

Procesul de evoluție a societății umane se realizează prin dezvoltarea activității de muncă a oamenilor în baza selectării permanente a celor mai reușite rezultate ale acestei activități, pentru utilizare repetată în calitate de norme cu recunoaștere unanimă. Asemenea norme se prezintă prin standarde.

Standardizarea ca activitate își are începutul din cele mai timpurii etape de dezvoltare a omenirii. Primele elemente tipizate cu caracter de interschimbabilitate în lumea antică se aplică la uneltele de muncă și la armele de luptă. Mai târziu, tipizarea elementelor se implementează în olărit, în construcții și în organizarea diferitor sisteme, cum ar fi standardizarea lățimii ulițelor, lungimii lumînărilor, diametrul țevilor de apeduct etc.

Odată cu dezvoltarea societății și a progresului uman s-au extins și domeniile de aplicare a standardelor, astfel încât eficacitatea standardizării la moment se prezintă prin trei funcții principale:

La construirea pieței interne a Uniunii Europene (UE) un rol hotărâtor l-au avut standardele europene. Acestea au contribuit la înlăturarea barierelor de ordin tehnic create de diferențele dintre standardele naționale. De asemenea, utilizarea uniformă a standardelor europene în cadrul UE și a Zonei Economice Europene elimină o multitudine de modele tehnice naționale diferite, precum și sistemele respective de testare și certificare.

Înainte de anul 1985, statele membre ale UE își impuneau propriile specificații tehnice și controale de conformitate pentru produsele fabricate. Orice armonizare tehnică la nivelul Uniunii Europene se realiza prin agrearea unor directive pentru produse individuale.

Întreprinderile, însă, doreau standarde comune, pentru a reduce costurile de achiziționare a subansamblelor și componentelor, precum și pentru a se asigura că rețelele vor continua să fie interoperabile.

În anul 1985, guvernele statelor membre ale UE au hotărât să încheie negocierile asupra armonizării tehnice care vizau, de exemplu, siguranța întrerupătoarelor de circuite electrice, valvele de închidere a arderilor de gaze sau produse, cum ar fi vestele de salvare. Prin intermediul directivelor Comunității Europene (CE), acestea au prevăzut cerințe tehnice comune pentru fiecare categorie de produse, precum și proceduri de evaluare a conformității. Autoritățile naționale emiteau certificate de conformitate, respectând directivele, înainte ca produsele să intre pe piață. Cerințele tehnice prevăzute în directivele CE trebuiau să fie actualizate continuu, pentru a fi în concordanță cu progresul tehnologic.

În acea perioadă s-a optat, de asemenea, pentru Noua Abordare, care limitează rolul legislatorului la stabilirea unor condiții esențiale de protecție și sănătate a consumatorului. Totodată, a fost recunoscut faptul că experții din cadrul sectorului privat, împreună cu organismele de standardizare, sînt cei mai potriviți pentru a elabora soluții tehnice care să corespundă reglementărilor în vigoare. [18]

Organismele naționale de standardizare au încurajat întreprinzătorii să contribuie la elaborarea standardelor tehnice – nu ca piedici, ci ca instrumente în susținerea creativității și concurenței, această practică fiind folosită pînă în prezent.

Standardele europene au constituit un ajutor și pentru guverne, ce le-au utilizat spre a armoniza reglementările privind protecția și sănătatea consumatorilor, pentru produsele care circulă în cadrul pieței.

Necesitățile noii economii alimentau cererea pentru standardele Noii Abordări și accelerau adoptarea acestora. Astfel, pînă în iunie 2000, în țările membre UE standardele Noii Abordări fuseseră ratificate în peste 20 de domenii de producție, de la echipamente de măsurare a presiunii pînă la jucării.

Astăzi, standardizarea permite accelerarea considerabilă a progresului tehnic, sporirea calității și fiabilității produselor, crearea bazei pentru dezvoltarea specializării extinse a producerii și implementarea mecanizării și automatizării complexe a proceselor de producere. Standardizarea studiază problemele de elaborare și aplicare a unor astfel de reguli și norme, care să reflecte acțiunea legilor tehnico-economice obiective și joacă un rol important în dezvoltarea industriei și sferei serviciilor. Obiectivele aplicării standardizării sînt dezvoltarea rapidă a științei și industriei, complexitatea în creștere a dirijării economiei contemporane, multitudinea articolelor și a sistemelor, în crearea cărora participă foarte multe întreprinderi, însușirea de materiale noi, ridicarea cerințelor de calitate, fiabilitate și longevitate a articolelor.

Crearea sistemului național de standardizare al Republicii Moldova a demarat după obținerea independenței în anul 1991, cînd a fost reorganizată Direcția republicană din

Moldova a „Gosstandart”-ului în Departamentul de Stat pentru Standarde, Metrologie și Calitatea Producției.

Anterior, activitatea de standardizare în Moldova a fost efectuată de către Laboratorul republican pentru supraveghere de stat, care a fost creat în anul 1955, iar mai târziu, în anul 1977, a fost format Centrul de Standardizare și Metrologie din Moldova.

Astfel, în vederea consolidării cooperării în domeniul standardizării și în domeniile conexe, la data de 11 septembrie 1991 Departamentul de Stat pentru Standarde, Metrologie și Calitatea Producției a semnat protocolul de formare a Asociației Interregionale de Standardizare (IRSA), fiind unul din membrii fondatori ai acesteia.

În anul 1992, Departamentul de Stat pentru Standarde, Metrologie și Calitatea Producției a fost comasat cu Departamentul pentru Supraveghere Tehnică, formînd Departamentul de Stat pentru Standarde, Metrologie și Supraveghere Tehnică (Moldovastandard). Acesta, la rîndul său, a devenit membru cu drepturi depline al Consiliului Euro-Asiatic de Standardizare, Certificare și Metrologie (EASC) prin semnarea Acordului cu privire la promovarea politicii concordate în domeniul standardizării, metrologiei, evaluării conformității și acreditării din 13 martie 1992. În prezent, atribuțiile membrului cu drepturi depline EASC și IRSA sînt exercitate de către Institutul Național de Standardizare (INS).

Mai târziu, la 3 martie 1992, a fost aprobată Hotărîrea Departamentului de Stat pentru Standarde, Metrologie și Supraveghere Tehnică nr. 9-ST, conform căreia:

- ✓ toate standardele interstatale GOST, aprobate pînă în 1992, au fost declarate ca standarde naționale pe teritoriul Republicii Moldova;
- ✓ au fost prelungite termenele de valabilitate a standardelor naționale GOST pînă la elaborare documentelor normative similare ale Republicii Moldova;
- ✓ a fost aprobată necesitatea armonizării standardelor naționale ale Republicii Moldova cu standardele internaționale.

La 27 martie 1992, la București, a fost semnat Acordul de colaborare între Institutul Român de Standardizare și Departamentul de Stat pentru Standarde, Metrologie și Supraveghere Tehnică al Republicii Moldova. Conform acordului menționat au fost convenite aplicarea standardelor naționale

ale părților și efectuarea schimbului reciproc de documente normative de standardizare.

În decembrie 1992, în scopul stabilirii terminologiei în limba de stat, a fost aprobat, în calitate de standard moldovean al Republicii Moldova, primul standard român STAS 10000/1 „Principiile și metodologia standardizării. Terminologia standardizării și activităților conexe”, iar în martie 1993 a fost constituit primul comitet tehnic de standardizare CT 0 „Principiile și metodologia standardizării”.

În aprilie 1993 a fost aprobată sigla standardului moldovean „SM”, de asemenea, au fost aprobate primele standarde fundamentale ale Sistemului Național de Standardizare SM 1-0 „Principiile și metodologia standardizării. Principii generale privind sistemul național de standardizare” și SM 1-1 „Principiile și metodologia standardizării. Structura și modul de organizare a comitetelor tehnice”, elaborate de CT 0.

Standardele au fost aprobate în scopul asigurării cadrului metodologic necesar pentru reglementarea activității de standardizare în Republica Moldova.

La 22 septembrie 1995 a fost adoptată Legea nr. 590-XIII cu privire la standardizare, care stabilește bazele juridice, sociale, economice și organizatorice ale activității de standardizare în Republica Moldova.

În anul 1998, a fost schimbată denumirea din Departamentul de Stat pentru Standarde, Metrologie și Supraveghere Tehnică în Centrul Național de Standardizare, Metrologie și Certificare (CNSMC).

În anul 2001, Guvernul Republicii Moldova a semnat Acordul privind Barierele Tehnice în Calea Comerțului (TBT/WTO).

Luînd în considerare cerințele Organizației Mondiale a Comerțului (OMC) și prevederile acordului WTO/TBT, în cadrul organismului național de standardizare a fost elaborat proiectul Legii pentru modificarea și completarea Legii „Cu privire la standardizare”, unde au fost stipulate normele introducerii standardizării voluntare în Republica Moldova și proiectul Legii „Privind barierele tehnice în calea comerțului”, prin care se stabilesc regulile, a căror respectare în procesul de elaborare, adoptare și aplicare a reglementărilor tehnice, standardelor și procedurilor de evaluare a conformității produselor cu prevederile documentelor normative indicate nu ar crea dificultăți liberei circulații a produselor.

Conform modificărilor operate în legislație, era prevăzut ca standardizarea voluntară să fie introdusă în Republica Moldova începînd cu 01.01.2002. Luînd în considerare că activitatea autorităților responsabile de elaborarea și aprobarea reglementărilor tehnice nu a fost suficientă pentru formarea bazei normative, care ar fi cuprins toată gama reglementărilor tehnice, în decembrie 2001 a fost operată o nouă modificare, care prevedea că introducerea standardizării voluntare în Republica Moldova se va realiza pe etape, eșalonat, pînă în anul 2007. Iar din 1 ianuarie 2007 aplicarea standardelor naționale a devenit voluntară.

În 2002, CNSMC a fost reorganizat în Institutul Național de Standardizare și Metrologie (INSM)[6]

Acesta, la 1 martie 2007, a devenit membru partener al Comitetului European de Standardizare (CEN), ca mai târziu, în ianuarie 2009, să devină membru afiliat al CEN. În prezent, atribuțiile membrului afiliat al CEN sînt exercitate de către Institutul Național de Standardizare.

Aderarea Republicii Moldova la CEN ca membru afiliat a atras după sine obligația de a implementa în Republica Moldova în calitate de standarde naționale standardele europene și, concomitent, anularea standardelor naționale conflictuale. Conform Regulamentului intern CEN Republica Moldova este în drept să participe la activitatea acelor comitete tehnice, care prezintă interes pentru economia națională.

Acest statut aduce mai multe beneficii economiei naționale, deoarece adoptarea de către organismul național de standardizare și apoi implementarea de către agenții economici din țară a standardelor europene va duce la eliminarea barierelor tehnice în calea comerțului, va crea premise pentru sporirea calității produselor autohtone, făcîndu-le mai competitive.

În aprilie 2013 a avut loc divizarea INSM în Institutul Național de Standardizare (INS), Institutul Național de Metrologie (INM) și Centrul de Metrologie Aplicată și Certificare (CMAC).

La data de 27 iunie 2013 INS a semnat un Acord de Parteneriat cu Asociația de Standardizare din România (ASRO), obținând anumite beneficii, cum ar fi:

- adoptarea standardelor române în calitate de moldovene;
- implicarea specialiștilor INS și a experților din economia RM în lucrările comitetelor tehnice de standardizare ale ASRO;
- desfășurarea de instruirii și stagii de pregătire profesională;
- cooperarea între experții ASRO și cei ai INS în proiectele derulate cu finanțare din partea donatorilor străini sau din alte surse;
- desfășurarea altor activități convenite între INS și ASRO.

De asemenea, în iulie 2013, a fost semnat un Memorandum de Înțelegere între Organismul American de Standardizare Societatea Americană pentru Încercări și Materiale (ASTM International) și INS.

Obiectivele majore ale stabilirii acestui acord includ:

- promovarea comunicării între INS și ASTM International;
- îmbunătățirea cunoștințelor privind activitățile de elaborare a standardelor;
- utilizarea resurselor ASTM International pentru consolidarea sistemului național de standardizare din Moldova;
- promovarea implicării Republicii Moldova în procesul de elaborare a standardelor ASTM International.

În urma deciziei luate în cadrul celei de-a 63-a sesiuni a Asambleei Generale ETSI, INS a devenit membru observator al Institutului European de Standardizare în Telecomunicații (ETSI), la data de 18 martie 2014.

INS, de asemenea, a aderat la Comitetul European de Standardizare în Electrotehnică (CENELEC), la data de 4 aprilie 2014, cu statut de membru afiliat, în baza deciziei adoptate în cadrul Asambleei Generale a membrilor CENELEC.

Ulterior, în iulie 2014 a fost ratificat Acordul de Asociere cu Uniunea Europeană. Acest Acord prevede o serie de obligațiuni, pe care Republica Moldova s-a angajat să le implementeze, prin intermediul INS:

1. Să preia toate standardele europene;
2. Să anuleze toate standardele naționale conflictuale;
3. Să retragă practicile interne inconsistente cu cele europene;
4. Să se abțină de la modificarea legislației și a practicilor interne, doar decît în scopul alinierii cu cele comunitare (păstrarea status quo).

Procesul de adoptare a standardelor europene prevede îndeplinirea a două condiții obligatorii. Prima ar fi că preluarea standardelor europene implică în mod automat retragerea standardelor contradictorii. Cea de-a doua constă în faptul că îndeplinirea condițiilor pentru obținerea statutului de membru cu drepturi depline în organismele europene de standardizare, presupune preluarea a circa 80% din standardele europene, adică circa 18 000 din totalul de 20 000 de EN-uri.

În aceste condiții, standardele europene vor fi preluate în mod progresiv în calitate de standarde naționale. De aceea, procedurii de anulare vor fi supuse GOST-urile adoptate ca standarde naționale, precum și standardele naționale originale, elaborate în Republica Moldova, dacă acestea vor fi identificate drept contradictorii cu standardele europene.

Chiar dacă vor fi anulate, GOST-urile pot fi folosite în contractele private dintre producătorii și exportatorii moldoveni și respectiv importatorii din țările CSI.

În Republica Moldova, principiile de organizare și funcționare a sistemului național de standardizare sînt aliniate, în mare parte, la regulile și principiile europene și internaționale.

Numărul de standarde în baza de date a Institutului Național de standardizare este în permanentă creștere.

Astfel, la data de 01.07.2015 în Fondul Național de Standarde existau 25 287 de standarde adoptate.

Schema alăturată reflectă numărul standardelor existente la data respectivă, după categoriile acestora (moldovene originale, europene, internaționale, interstatale, ale altor țări). 90% din standardele europene au fost adoptate în ultimii 4 ani, iar cel mai „în vîrstă” standard moldovean este din anul 1947.

217

Standarde moldovene

432

Standarde ale altor țări

2569

Standarde internaționale

9076

Standarde europene

12 993

Standarde interstatale

1.2 Principiile standardizării

Standardizarea reprezintă activitatea prin care sînt stabilite, pentru probleme reale sau potențiale, prevederi destinate unei utilizări comune, urmărind obținerea unui grad optim de ordine într-un anumit context. Această activitate constă în particular din elaborarea, difuzarea și punerea în aplicare a standardelor.

Standardizarea oferă avantaje importante, în special prin obținerea unei mai bune adaptări a produselor, proceselor și serviciilor la scopurile cărora le sînt destinate, prin prevenirea barierelor tehnice în calea comerțului și prin facilitarea cooperării tehnologice internaționale. [19]

Principiile standardizării sînt:

Consensul

reprezintă acordul general caracterizat prin absența unei opoziții susținute față de un aspect esențial al unui subiect, din partea unei părți importante a celor interesați și printr-un proces care implică luarea în considerare a punctelor de vedere ale tuturor părților interesate și apropierea eventualelor poziții divergente. Consensul nu implică neapărat unanimitatea, însă se ține seama de opinia părților interesate precum: producători, vânzători, utilizatori, grupuri de consumatori, laboratoare pentru testări, guverne, asociații de ingineri și organizații de cercetare.

Deschiderea

Implicarea tuturor acționarilor constă în faptul că toate părțile interesate trebuie să aibă dreptul să participe și să contribuie la elaborarea standardelor. Mai mult decît atît, standardele ar trebui să fie dorite de părțile implicate și pregătite cu un angajament făcut pe bază de voluntariat pentru a fi utilizate. De asemenea, trebuie să fie capabile să aducă beneficii prin utilizarea lor, care să fie cel puțin egale cu costul producerii și menținerii lor. Ele trebuie să posedă o aplicabilitate largă și să satisfacă nevoile părților implicate.

Transparența

constă în comunicarea tuturor părților interesate despre proiectele în faza de inițiere (proiect de standard, crearea unui comitet tehnic, anularea aplicării standardelor etc.). Proiectul este făcut public prin Buletinul de Standardizare sau este postat pe site-ul oficial al organismului național de standardizare.

Calitatea rezultatelor

Rolul standardelor constă în protecția intereselor consumatorilor și ale statului prin asigurarea calității produselor și serviciilor, a caracterului inofensiv al acestora pentru viața, sănătatea, ereditatea și securitatea oamenilor, pentru bunurile materiale, regnul animal și cel vegetal, pentru mediu. Existența unui sistem de calitate de referință, recunoscut unanim, reprezintă un instrument prețios.

Coerența

Standardele nu trebuie să se contradică între ele și trebuie să fie concise, clare, fără ambiguități și ușor de folosit.

1.3 Scopurile și obiectivele standardizării

Standardizarea poate avea unul sau mai multe obiective specifice, în special de a asigura aptitudinea de utilizare a unui produs, proces sau serviciu. Astfel de obiective specifice pot fi controlul varietății, comoditatea de utilizare, compatibilitatea, interschimbabilitatea, sănătatea, securitatea, protecția mediului, protecția unui produs, înțelegerea mutuală, performanțele economice și comerțul. Pot exista și suprapuneri ale acestor obiective.

- ☑ aptitudine de utilizare – aptitudinea unui produs, proces sau serviciu de a servi unui scop bine definit în condiții specifice.
- ☑ compatibilitate – capacitatea produselor, proceselor sau serviciilor de a fi utilizate împreună, în situații specificate pentru a îndeplini condițiile respective fără o interacțiune inacceptabilă.
- ☑ interschimbabilitate – proprietatea unui produs, proces sau serviciu de a fi utilizat în locul altuia, pentru a satisface aceleași condiții.

NOTĂ – Aspectul funcțional al interschimbabilității este numit „interschimbabilitate funcțională”, iar aspectul dimensional este numit „interschimbabilitate dimensională”.

- ☑ controlul varietății „limitarea varietății” – alegerea unui număr optim de dimensiuni sau de tipuri ale unui produs, proces sau serviciu pentru a răspunde principalelor necesități.

NOTĂ – Controlul varietății urmărește, în general, reducerea diversității (numită uneori „reducerea varietății”).

- ☑ securitate – absența unui risc inacceptabil de vătămare.

NOTĂ – În cadrul standardizării, securitatea unui produs, proces sau serviciu este, în general, luată în considerare din punct de vedere al asigurării unui echilibru optim între un anumit număr de factori, incluzând și factorii care nu sînt tehnici, cum ar fi comportamentul uman, care să permită eliminarea riscurilor evitabile de vătămări ale persoanelor și bunurilor la un nivel acceptabil.

- ☑ protecție a mediului – protejarea mediului împotriva daunelor inacceptabile datorate efectelor și utilizării produselor, proceselor sau serviciilor.
- ☑ protecție a unui produs – protecția unui produs împotriva condițiilor climatice sau de altă natură în timpul utilizării, transportului sau depozitării lui.

Scopurile principale ale standardizării sînt:

▶▶▶ asigurarea existenței documentelor de referință pentru evaluarea conformității produselor și serviciilor cu destinația lor;

▶▶▶ protecția intereselor consumatorilor și ale statului prin asigurarea calității produselor și serviciilor, a caracterului inofensiv al acestora pentru viața, sănătatea, ereditatea și securitatea oamenilor, pentru bunurile materiale, regnul animal și cel vegetal, pentru mediu;

▶▶▶ înlăturarea barierelor tehnice în calea comerțului;

▶▶▶ asigurarea interschimbabilității, compatibilității tehnice și informaționale a produselor.

1.4 Definiția și rolul standardului

Standardul este un document, stabilit prin consens și aprobat de un organism recunoscut, care furnizează, pentru utilizări comune și repetate, reguli, linii directoare sau caracteristici pentru activități sau rezultatele lor, în scopul obținerii unui grad optim de ordine într-un context dat. Standardele trebuie să se bazeze pe rezultatele conjugate ale științei, tehnicii și experienței și să aibă drept scop promovarea avantajelor optime ale comunității. Un standard se aplică la un produs, proces sau serviciu. [21]

Standardele domină în orice activitate, ele sînt utile, atît pentru organizațiile din industrie și afaceri, pentru organizațiile comerciale, pentru furnizori și cumpărători ai produselor și serviciilor, cît și pentru oameni, în rolul lor de consumatori finali.

Foarte multe aspecte ale lumii contemporane depind, în mare măsură, de standarde. Pe cetățeni îi ajută să-și cunoască dreptul la siguranță, securitate, sănătate și să aibă acces la informație. În domeniul afacerilor, utilizarea standardelor naționale îi face pe producători, furnizori mai competitivi, iar celor care utilizează standardele europene și internaționale li se deschid piețe europene, respectiv internaționale.

Utilizarea standardelor este voluntară, iar dacă o organizație a luat decizia să respecte anumite standarde corespunzătoare domeniului său de activitate și, ca urmare, a declarat utilizarea lor, atunci standardul devine un instrument obligatoriu pentru acea organizație. Companiile trebuie să fie conștiente că utilizarea standardelor este una dintre modalitățile de bază care contribuie la creșterea competitivității afacerii, la îmbunătățirea calității produselor sau a serviciilor, la scăderea cheltuielilor, utilizarea eficientă a materialelor, energiei și resurselor umane care, prin urmare, duc la stabilirea unor prețuri accesibile și reale.

Totodată, standardele armonizate cu cerințele documentelor normative internaționale și directivele europene conduc la înlăturarea barierelor în comerț la nivel internațional. Un standard reprezintă un nivel de experiență reală și tehnologie avansată care stabilește un compromis între cele mai ridicate nivele de progres și constrângeri economice ale timpului.

Standardele variază ca și caracter, subiect sau volum. Acestea includ mai multe discipline: începînd cu toate aspectele tehnice, economice și sociale ale activității umane și încheind cu toate disciplinele de bază, cum ar fi limbajul, matematica, fizica etc.

- ☑ sînt coerente și consecvente: standardele sînt elaborate de către comitetele tehnice, coordonate de către un organism specializat și asigură depășirea barierelor dintre diferite domenii de activitate și diferite politici comerciale;
- ☑ rezultă din participare: standardele reflectă rezultatele activității desfășurate în comun ce implică toate părțile competente și sînt validate prin consens, pentru a reprezenta toate interesele relevante: producători, utilizatori, laboratoare, autorități, consumatori etc.;
- ☑ sînt procese active: standardele se bazează pe experiența reală și conduc la rezultate materiale în practică (produse – atît bunurile, cît și serviciile, metodele de încercare etc.); ele stabilesc un compromis între cele mai ridicate nivele de progres și constrîngerile economice ale timpului;
- ☑ sînt actualizate: standardele sînt revizuite periodic sau după cum dictează circumstanțele pentru a le asigura actualitatea și, de aceea, evoluează împreună cu progresul social și tehnologic;
- ☑ au statut de referințe în contracte comerciale și în instanță în cazul unei dispute;
- ☑ au recunoaștere națională sau internațională: standardele sînt documente recunoscute ca valabile la nivel național, regional sau internațional, după caz;
- ☑ sînt disponibile pentru oricine: standardele pot fi consultate și achiziționate fără restricție. [7]

1.5 Noua Abordare

Ca urmare a dezvoltării industriei, a crescut necesitatea apariției de reglementări de securitate referitoare la condițiile în care existau riscuri pentru populație. Așa au apărut reglementările de securitate a muncii și sănătății, de protecție a consumatorilor, pentru manipularea explozibililor, securitatea pe mare și securitatea în domeniul electric. Aceste sisteme erau de cele mai multe ori voluntare, dar mai târziu au fost preluate de societate.

Deseori societatea a pus accent pe încercări și evaluare a conformității produselor înainte de introducerea lor pe piață. Evaluarea era efectuată de autoritatea publică, care era aceeași pentru toate tipurile de evaluare a conformității din cadrul unui sector specific.

Supravegherea produselor se făcea, în mod normal, prin inspecții obligatorii, repetate. În paralel cu reglementările controlate de societate, industria, prin intermediul standardizării, a început să fabrice produse care pot demonstra încă din faza de proiectare, că respectă anumite criterii.

Însă combinația dintre standardizare și controlul intern al producătorului nu mai era suficient pentru a garanta uniformitatea aspectelor tehnice și de securitate a produselor realizate de diferiți fabricanți. De aceea, în cadrul diverselor sectoare industriale au fost create sisteme voluntare de certificare a calității.

În susținerea acestei activități, au fost elaborate standarde naționale și internaționale pentru certificarea produselor.

Mai târziu, au fost elaborate reglementări pentru laboratoare, inspecții și organisme de certificare a sistemelor calității, pentru sisteme de acreditare.

Dualitatea a rămas pînă astăzi, constînd din reglementarea de către societate a proiectării și utilizării produselor periculoase și utilizarea de către industrie a standardelor și certificării voluntare a produselor pentru a satisface cerințele pieței.

Această abordare a acționat, în principal, ca urmare a dorinței de a reglementa proprietățile diferitelor produse noi prin intermediul directivelor, dar acestea au devenit foarte tehnice și detaliate, iar termenul de elaborare a lor era de lungă durată.

Consecințele au fost lipsa de progres în domeniul reglementărilor tehnice și dezvoltarea lentă a Comunității Europene în perioada 1957-1983.

Prin urmare, pentru armonizarea reglementărilor și standardelor Uniunea Europeană a creat o Nouă Abordare.

Noua Abordare și standardizarea europeană au contribuit în mod semnificativ la dezvoltarea Pieței Unice. Succesele înregistrate de sistemul de standardizare european în ceea ce privește înlăturarea barierelor tehnice în calea comerțului a jucat un rol crucial în asigurarea liberei circulații a bunurilor între statele membre.

Printr-o procedură prevăzută în cadrul Directivei 98/34/EC, se poate preveni apariția unor noi bariere comerciale care ar rezulta din adoptarea unor standarde și reglementări naționale divergente.

- ✓ Statele membre au obligația să notifice către Comisie și către celelalte state membre elaborarea de noi reglementări, încă din stadiul de proiect. Urmează o perioadă de stagnare, în care aceste reglementări nu pot fi adoptate, pentru ca statele membre și Comisia să poată reacționa.
- ✓ Dacă în timpul acestei perioade de trei luni nu sînt reacții, reglementările tehnice propuse pot fi adoptate. Dacă există obiecții, se impune continuarea perioadei de stagnare cu încă trei luni, iar dacă există propuneri pentru o directivă, perioada va fi de 12 luni.

Totuși, perioada de stagnare nu se aplică în cazul în care un stat membru este obligat să introducă, în regim de urgență, reglementări tehnice pentru a proteja sănătatea sau siguranța publică, animalele sau plantele. Directiva 98/34/EC acordă Comisiei dreptul de a solicita, după consultarea cu statele membre, ca organismele europene de standardizare să elaboreze standarde. Jurisprudența Curții Europene de Justiție oferă elementele-cheie pentru recunoașterea reciprocă.

- ✓ Produsele fabricate sau distribuite în mod legal pe teritoriul unei țări trebuie să circule liber în cadrul Comunității Europene, acolo unde aceste produse se înscriu în limite de protecție echivalente cu cele impuse de statul membru în care se exportă.
- ✓ În lipsa unor măsuri impuse de Comunitatea Europeană, statele membre sînt libere să aplice propriile legi.
- ✓ Barierele comerciale care apar ca urmare a diferențelor între legile naționale pot fi acceptate numai dacă măsurile naționale:

1. sînt necesare pentru îndeplinirea cerințelor obligatorii (sănătatea, siguranța, protecția consumatorilor și a mediului înconjurător);

2. servesc unui scop legitim care justifică încălcarea principiului liberei circulații a mărfurilor; pot fi justificate conform scopului legitim și sînt proporționale cu obiectivele. [18]

Aplicarea Noii Abordări presupune ca standardele să ofere un nivel garantat de protecție cu privire la cerințele esențiale stabilite prin directive și că autoritățile naționale își îndeplinesc responsabilitățile cu privire la protejarea siguranței și sănătății consumatorilor și mediului, stabilite în directive.

Directivele Noii Abordări sînt bazate pe următoarele principii:

Armonizarea este limitată la cerințele esențiale

Se presupune că standardele armonizate, ale căror numere de referință au fost publicate în Jurnalul Oficial și care au fost transpuse în standarde naționale, sînt conforme cu cerințele esențiale corespunzătoare

Producătorii pot alege între diversele proceduri de evaluare a conformității, prevăzute în directiva respectivă

Numai produsele care îndeplinesc cerințele esențiale pot intra pe piață și pot fi utilizate

Aplicarea standardelor armonizate sau a altor specificații tehnice rămîne voluntară, iar producătorii sînt liberi să aleagă orice soluție tehnică care asigură îndeplinirea cerințelor esențiale

Aria de aplicare

Directivele Noii Abordări se aplică produselor care intră și/sau sînt puse în funcțiune pentru prima dată pe Piața Comunitară. În consecință directivele se aplică atît produselor noi fabricate în statele membre, cît și produselor utilizate second hand, importate din terțe țări.

Producătorul are responsabilitatea de a verifica dacă produsul său intră sau nu sub incidența uneia sau mai multor directive.

Produsul trebuie să fie conform cu Directivele Noii Abordări aplicabile pe piață și/sau punerii în funcțiune.

Penetrarea pe piață și utilizarea produselor

Statele membre sînt obligate să ia măsurile necesare pentru a se asigura că produsele sînt introduse pe piață și utilizate numai dacă nu pun în pericol siguranța și sănătatea persoanelor sau alte interese publice. Aceasta presupune obligația de supraveghere a pieței din partea statelor membre.

Libera circulație

Statele membre trebuie să presupună că produsele care poartă marca CE îndeplinesc toate prevederile din directivele relevante. În consecință, statele membre nu pot interzice, restricționa sau împiedica intrarea pe piață sau utilizarea, pe teritoriul lor, a produselor care poartă marca CE, decît în cazul în care produsele respective nu aplică în mod corect prevederile legate de marca CE.

Prezumția de conformitate

Se presupune că produsele care sînt în concordanță cu standardele naționale ce transpun standarde armonizate, ale căror numere de referință au fost publicate în Jurnalul Oficial al Comunităților Europene, îndeplinesc cerințele esențiale corespunzătoare. Acolo unde producătorul nu a aplicat, sau a aplicat doar parțial un astfel de standard, măsurile luate trebuie elaborate în așa fel, încît să asigure îndeplinirea cerințelor esențiale.

Clauza de protecție

Statele membre au obligația să ia toate măsurile necesare pentru a interzice sau restricționa circulația pe piață a produselor care au marca CE sau să le retragă de pe piață, dacă aceste produse pot pune în pericol siguranța sau sănătatea persoanelor sau interesele publice specificate în directivele europene, atunci cînd produsele sînt utilizate conform destinației lor. Mai mult, statele membre vor informa Comisia cînd vor lua asemenea măsuri.

Statele membre sînt obligate să transpună prevederile directivelor în legislația proprie. De asemenea, trebuie să informeze Comisia asupra măsurilor luate. Statele membre trebuie să permită plasarea pe piață a produselor care sînt în conformitate cu directivele aflate în vigoare pe propriul teritoriu, pînă la data specificată în directivă. Cu anumite restricții, aceste produse pot fi totuși puse în circulație după data respectivă.

Capitolul II

Sistemul național de standardizare

2.1 Organizarea activității de standardizare în Republica Moldova

Activitatea de standardizare în Republica Moldova este efectuată de către organismul național de standardizare, prin intermediul comitetelor tehnice de standardizare.

Politica statului în domeniul standardizării se elaborează de către organul central de specialitate al administrației publice responsabil de infrastructura calității, numit de Guvern.

Activitatea de standardizare se reglementează prin coduri de bună practică aprobate de organismul național de standardizare, precum și prin acte normative aprobate de organul central de specialitate al administrației publice responsabil de infrastructura calității.

Reglementarea activității de standardizare, cooperarea cu organele centrale de specialitate ale administrației publice se efectuează de către organul central de specialitate al administrației publice responsabil de infrastructura calității, care:

- a) elaborează și promovează politica statului în domeniul standardizării;
- b) cooperează cu autoritățile de reglementare și cu alte entități legale în procesul de asigurare a uniformității aplicării cerințelor tehnice și a procedurilor de evaluare a conformității;
- c) participă, la solicitarea autorităților, la elaborarea actelor normative care au tangență cu standardizarea națională;
- d) avizează proiectele de reglementări tehnice;
- e) asigură, conform regulamentului aprobat, supravegherea respectării de către INS a condițiilor și a cerințelor stabilite pentru organismul național de standardizare;
- f) aprobă bugetul de venituri și cheltuieli al INS;
- g) participă la activitatea Consiliului de standardizare;
- h) elaborează și aprobă, în limitele competenței sale, coduri de bună practică;
- i) reprezintă Republica Moldova în organizațiile internaționale și regionale de standardizare guvernamentale, în conformitate cu tratatele internaționale la care Republica Moldova este parte, și exercită, în limitele competenței sale, obligațiile condiționate de organizațiile respective;
- j) asigură participarea organismului național de standardizare la activitatea organizațiilor internaționale și regionale de standardizare neguvernamentale.

În calitate de organism național de standardizare a fost desemnat Institutul Național de Standardizare.

Organismul național de standardizare are, cu titlu exclusiv, următoarele atribuții principale:

a) stabilirea principiilor și metodologiei standardizării naționale, în conformitate cu regulile standardizării europene și internaționale, prin intermediul codurilor de bună practică în domeniul standardizării, care stipulează:

- ✓ modul și condițiile de participare la standardizarea națională;
- ✓ modul de participare la standardizarea europeană și cea internațională;
- ✓ modul de elaborare, coordonare, adoptare, reconfirmare, evidență, aplicare, modificare și anulare a standardelor și a prestandardelor naționale;
- ✓ modul de soluționare a contestațiilor referitoare la elaborarea și adoptarea, reconfirmarea, modificarea și anularea standardelor și prestandardelor naționale;
- ✓ modalitățile de publicare a standardelor și prestandardelor naționale;
- ✓ modul de înregistrare de stat a standardelor și a prestandardelor naționale;
- ✓ modul de aplicare, în calitate de standarde naționale, a standardelor internaționale, regionale (europene și interstatale) și ale altor state.

b) colaborarea cu părțile interesate în standardizarea națională;

c) înregistrarea și coordonarea activității comitetelor tehnice de standardizare;

- d) elaborarea programului de standardizare națională pe baza solicitărilor părților interesate, cu includerea în mod prioritar a celor referitoare la îmbunătățirea calității vieții, la protecția vieții, sănătății și securității oamenilor, la protecția mediului, precum și la apărarea intereselor consumatorilor;
- e) adoptarea, înregistrarea standardelor și a prestandardelor naționale, a codurilor de bună practică în domeniul standardizării, precum și confirmarea, modificarea, suspendarea sau anularea acestora în procesul revizuirii;
- f) publicarea și difuzarea standardelor și prestandardelor naționale;
- g) editarea și difuzarea publicației sale oficiale Buletinul de Standardizare și a altor publicații din domeniul standardizării naționale;
- i) organizarea activității de armonizare a standardelor naționale cu standardele internaționale și cele europene;
- j) formarea și gestionarea Fondului național de documente normative în domeniul standardizării;
- k) instituirea și gestionarea Registrului de stat al sistemului național de standardizare;
- l) realizarea colaborării internaționale în domeniul standardizării prin reprezentarea Republicii Moldova în organizațiile internaționale și regionale de standardizare;
- m) formarea profesională în domeniul standardizării prin organizarea unor cursuri de specialitate sau a altor forme de pregătire profesională, precum și prin coordonarea programelor didactice de specialitate în învățământul public și cel privat;
- n) pregătirea și atestarea experților în domeniul standardizării;
- o) oferirea consultanței și efectuarea expertizei în domeniul standardizării, la solicitare.

Comitetele tehnice de standardizare (CT)

Comitetele tehnice de standardizare sînt organisme create în diverse domenii ale economiei naționale, la propunerea părților interesate, pentru a realiza lucrări de standardizare la nivel național, regional și internațional. Domeniile de activitate ale comitetelor tehnice naționale de standardizare trebuie să fie aliniate la cele ale comitetelor tehnice de standardizare ale organizațiilor internaționale și/sau europene de standardizare.

Componenta și atribuțiile comitetelor tehnice de standardizare, modul de constituire, de înregistrare și de funcționare a acestora se stabilesc de către organismul național de standardizare. La stabilirea componenței comitetului tehnic de standardizare se urmărește reprezentarea echilibrată a părților interesate, după caz: producători, beneficiari, instituții de cercetare-dezvoltare, de proiectare, de învățămînt, asociații sau organizații profesionale, autorități de supraveghere a pieței, consumatori, precum și reprezentarea autorităților de reglementare.

Organizarea CT

Comitetele tehnice de standardizare pot fi înființate, pe un termen limitat, pentru a fi soluționată o anumită problemă sau pentru a fi elaborat un standard concret.

Activitatea unui comitet tehnic de standardizare asigură respectarea interesului național, se bazează pe un ansamblu de opinii de autoritate și este orientată în mod prioritar spre elaborarea standardelor naționale conexe cu reglementările tehnice naționale, precum și spre adoptarea standardelor internaționale, regionale (europene și interstatale) și ale altor state în calitate de standarde naționale și armonizarea standardelor naționale cu cele europene și internaționale.

Organismul național de standardizare supraveghează activitatea în fiecare comitet tehnic de standardizare printr-un reprezentant al său care, de regulă, este expert în domeniul standardizării și are drept sarcină asigurarea desfășurării în bune condiții a activității comitetelor tehnice de standardizare.

Secretariatele comitetelor tehnice de standardizare se dețin de organismul național de standardizare sau de o parte interesată care are capacitatea tehnică și organizatorică pentru realizarea în bune condiții a lucrărilor de secretariat.

Activități desfășurate de CT

Lucrările comitetului tehnic trebuie să asigure respectarea interesului național, să țină seama de toate punctele de vedere importante și să asigure, prin ancheta publică, ca fiecare standard moldovean, precum și toate celelalte lucrări elaborate, să se bazeze pe un ansamblu de opinii de autoritate.

Comitetele tehnice sînt parțial responsabile de proiectele de standard și de toate celelalte lucrări elaborate (programe de standardizare; examinarea periodică a standardelor; lucrări de standardizare europeană, internațională și interstatală).

Comitetele tehnice trebuie să țină seama de toate lucrările ISO/CEI, CEN/CENELEC/ETSI și EASC din domeniul lor de activitate, precum și de toate lucrările referitoare la subiecte conexe efectuate de alte comitete tehnice. [20]

Cine poate face parte din CT?

Orice autoritate de reglementare sau agent economic, indiferent de tipul de proprietate și forma juridică de organizare, în scopul soluționării sarcinilor sale în domeniul standardizării și asigurării calității produselor și serviciilor, poate forma subdiviziuni (servicii) de standardizare, stabilind structura acestora și modul de funcționare.

- ☑ La nivel internațional sînt comitetele tehnice ISO și CEI pe domenii de activitate constituite în conformitate cu Directivele ISO/CEI, Partea 1;
- ☑ La nivel european sînt comitetele tehnice CEN, CENELEC și ETSI pe domenii de activitate constituite în conformitate cu Regulamentul Intern CEN/CENELEC;
- ☑ La nivel național sînt comitetele naționale ale ONS constituite în oglindă cu comitetele tehnice europene și internaționale.

Comitete tehnice oglindă

CT-2 Produse alimentare	• CEN/TC 275 Food analysis. Food analysis- Horizontal methods
CT-21 Pâine, produse de panificație, cofetărie, paste făinoase, făină și crupe	• CEN/TC 338 Cereal and cereal products
CT-2 Produse alimentare	• CEN/TC 302 Milk and milk products. Methods of sampling and analysis
CT-28 Tehnologia Informației	CEN/TC 224 Personal identification, electronic signature and cards and their related systems and operations

Aceste comitete tehnice cuprind experți din sectoarele economiei cît și din mediul de afaceri, adică toți cei interesați în elaborarea standardelor și care vor pune în aplicare aceste standarde. Acești experți pot fi însoțiți de reprezentanți ai agențiilor guvernamentale, laboratoarelor de încercări, organismelor de acreditare și evaluarea conformității, asociații ale consumatorilor, ecologiști, mediul academic și universitar și alții. Ei participă constituiți în delegații naționale alese de către organismele naționale de standardizare membre ale CEN, respectiv ISO și comitetele naționale electrotehnice membre ale CENELEC, respectiv CEI.

Structura și modul de lucru al CT sînt stabilite în codul de bună practică de standardizare CBP 1-2 „Principiile și metodologia standardizării”.

Avantajele factorilor economici care au membri în comitetele tehnice

Membrul unui comitet tehnic de standardizare nu riscă niciodată să fie depășit în domeniul său de activitate. Deseori, dezvoltarea este foarte rapidă (doar în Europa anual se publică cca 2 000 de standarde noi). Activitatea individuală poate fi foarte costisitoare, luînd în considerație că 99 % din standardele noi sînt internaționale.

Membrul CT întotdeauna este în pas cu noile tehnologii.

Prin informațiile privitoare la activitatea de standardizare națională, europeană, internațională și interstatală se stabilesc priorități în timp ale factorilor economici, în vederea adaptării producției lor la o piață respectivă mult mai dinamică și cu un grad de concurențialitate mult mai mare decît cea pe care activează la acel moment. Factorii economici respectivi pot cunoaște cu 2-3 ani în avans informațiile propuse pentru a fi incluse în standard și pot lua măsurile care se impun.

Evaluarea cursului de dezvoltare al Republicii Moldova, orientat spre integrare în UE, va depinde, în mare măsură, de cunoașterea cerințelor și specificului Pieței Unice Europene de către factorii economici autohtoni. Libera circulație a mărfurilor are la bază prevenirea noilor bariere în calea comerțului, recunoașterea reciprocă a rezultatelor procedurilor de evaluare a conformității în domeniul reglementat, armonizarea tehnică, accesul la tehnologii și la bunele practici de gestiune.

Producători, importatori/distribuitori, exportatori, autorități ale statului, asociații de consumatori pot cere elaborarea și adoptarea de standarde naționale care să stabilească cerințele esențiale ale produselor care fac obiectul de activitate, în acest mod apărîndu-și propriile interese.

2.2 Tipuri de standarde

După conținutul lor, standardele se clasifică în următoarele categorii:

- ☑ standarde de bază
- ☑ standarde de terminologie
- ☑ standarde de încercare
- ☑ standarde de produse
- ☑ standarde de procese
- ☑ standarde de servicii
- ☑ standarde de interfață
- ☑ standarde pentru date ce trebuie oferite

Standard de bază: Standardul care are o aplicare generală sau care conține prevederi generale pentru un anumit domeniu. Un standard de bază poate fi utilizat ca un standard cu aplicare directă sau ca bază pentru alte standarde. Codurile de bună practică sînt standarde de cadru general care conțin cerințe de ansamblu. Ele pot fi utilizate ca atare sau pot servi drept bază pentru alte standarde.

Standard de terminologie: Standardul care specifică termeni, în general împreună cu definițiile lor și uneori cu note explicative, figuri, exemple etc.

Standard de încercare: Standardul care specifică metode de încercare însoțite uneori și de alte prevederi referitoare la încercare, cum ar fi eșantionarea, utilizarea metodelor statistice, ordinea încercărilor.

Standard de produs: Standardul care specifică condițiile pe care trebuie să le îndeplinească un produs sau o grupă de produse pentru a asigura aptitudinea de utilizare a acestuia/acestora.

Un standard de produs poate să conțină, în afară de condițiile privind aptitudinea de utilizare, fie în mod direct, fie prin referiri, elemente privind terminologia, eșantionarea, încercarea, ambalarea, etichetarea și uneori condiții privind tehnologia.

Un standard de produs poate să fie complet sau nu, după cum cuprinde toate condițiile necesare sau numai o parte a lor. Astfel, se poate stabili o diferențiere între standard, ca de exemplu: standard de dimensiuni, standard pentru material sau standard pentru condiții de livrare.

Standard de proces: Standardul care specifică condițiile pe care trebuie să le îndeplinească un proces pentru a asigura aptitudinea de utilizare a acestuia.

Standard de servicii: Standardul care specifică condițiile pe care trebuie să le îndeplinească un serviciu pentru a asigura aptitudinea de utilizare a acestuia. Standardele pentru serviciu pot fi elaborate în domenii ca, de exemplu: curățătorii, administrarea hotelurilor, transporturi, întreținerea vehiculelor, telecomunicații, asigurare, bănci, comerț.

Standard de interfață: Standardul care specifică condiții referitoare la compatibilitatea produselor sau a sistemelor în punctele lor de interconexiune.

Standard pentru date ce trebuie oferite: Standardul ce conține o listă de caracteristici pentru care valorile sau alte date urmează să fie declarate în specificația produsului, procesului sau serviciului. [2]

În acest sens anumite standarde prevăd date care trebuie indicate de către producători, iar alte standarde conțin date care trebuie indicate de către beneficiari.

După nivelul de standardizare, deosebim următoarele categorii de standarde:

- ✓ standarde de firmă, adoptate de societăți comerciale, regii autonome sau de alte persoane juridice;
- ✓ standarde profesionale, adoptate în anumite domenii de activitate, de organizații profesionale, legal constituite;
- ✓ standarde teritoriale, adoptate la nivelul unei diviziuni teritoriale a unei țări și care sînt puse la dispoziția publicului;
- ✓ standarde naționale, adoptate de către un organism național de standardizare și care sînt puse la dispoziția publicului;
- ✓ standarde regionale, adoptate de către o organizație regională de standardizare sau cu activitate de standardizare și care sînt puse la dispoziția publicului;
- ✓ standarde internaționale, adoptate de către o organizație internațională cu activitate de standardizare și care sînt puse la dispoziția publicului;

Ciclul de viață a unui standard

În general, ciclul de viață a unui standard cuprinde șapte etape majore:

2.3 Elaborarea și adoptarea documentelor normative în domeniul standardizării

Standardele naționale, inclusiv cele conexe, pentru produse, servicii sau procese și metode de fabricare se elaborează, de regulă, de către comitetele tehnice de standardizare specializate în domeniile respective de activitate, în baza programelor de standardizare, coordonate și actualizate de către organismul național de standardizare, cu participarea autorităților de reglementare interesate. Modul de elaborare, coordonare, adoptare, reconfirmare, evidență, înregistrare, aplicare, modificare și anulare a standardelor naționale se stabilește de către organismul național de standardizare.

Standardele naționale în Republica Moldova se adoptă de către organismul național de standardizare pe un termen nedefinit și se identifică prin simbolul SM, care semnifică „standard moldovean”, și nu se folosește pentru alte tipuri de documente fără acordul în scris al organismului național de standardizare.

Examinarea periodică a standardelor naționale se efectuează o dată la 5 ani, de către comitetul tehnic de standardizare sau agentul economic care le-a elaborat, în scopul asigurării corespunderii lor cerințelor economiei naționale și protecției drepturilor și intereselor consumatorilor, asigurării securității populației, protecției mediului, precum și în scopul asigurării corespunderii prevederilor standardelor internaționale și europene pertinente. În cazul desființării entității care a elaborat standardul, examinarea acestuia se efectuează de către organismul național de standardizare.

Standardele internaționale, cele regionale (europene și interstatale) și standardele altor state se adoptă în Republica Moldova ca standarde naționale și sînt parte a sistemului național de standardizare. Pentru adoptarea lor pot fi utilizate, în modul prevăzut de organismul național de standardizare, toate metodele stabilite în acest scop de către organizațiile internaționale și europene de standardizare.

Standardul național devine standard armonizat în cazul cînd, prin intermediul lui, se adoptă un standard european armonizat cu directivele europene de Noua Abordare.

Standardele naționale se pun în aplicare după adoptarea lor și înregistrarea la organismul național de standardizare.

Dreptul de interpretare oficială a prevederilor din standardele naționale aparține în exclusivitate organismului național de standardizare.

Standardele de firmă pot fi elaborate și aprobate de către orice agent economic, în limitele activității și competenței acestuia, avînd drept scop soluționarea problemelor de ordin organizatoric sau de producție referitoare la produse și servicii, inclusiv la cele prevăzute a fi plasate pe piață. Standardele de firmă trebuie să cuprindă toate cerințele referitoare la fabricarea, verificarea calității, recepționarea și livrarea produselor, precum și cerințele de securitate și de protecție a mediului, impuse produselor conform reglementărilor tehnice respective.

Standardele de firmă pentru un produs concret trebuie să fie coordonate cu autoritatea abilitată cu dreptul de a stabili cerințele esențiale față de acest produs. Standardele de firmă se identifică prin simbolul SF. Modul de elaborare a standardelor de firmă se stabilește de către organismul național de standardizare. Modul de aprobare, de evidență, de modificare și de anulare a standardelor de firmă se stabilește de către agentul economic de sine stătător.

Codurile de bună practică se elaborează pentru a eficientiza elaborarea (proiectarea), fabricarea, exploatarea, depozitarea, transportarea, comercializarea și utilizarea produselor sau prestarea serviciilor, avînd drept scop final realizarea prevederilor reglementărilor tehnice aplicabile produsului sau serviciului concret. Elaborarea, aprobarea și înregistrarea codurilor de bună practică se efectuează de către autoritățile de reglementare. Termenul de punere în aplicare a codurilor de bună practică trebuie să fie de cel puțin 60 de zile de la data înregistrării. Dreptul de editare a codurilor de bună practică aparține în exclusivitate autorității de reglementare care le-a aprobat.

Modul de elaborare, coordonare, aprobare, înregistrare, aplicare, modificare și anulare a codurilor de bună practică în domeniile respective se stabilește de către autoritatea de reglementare în domeniul respectiv.

Codurile de bună practică în domeniul standardizării se elaborează și se aprobă de către organismul național de standardizare și specifică reguli, linii directoare sau caracteristici de ordin metodic-organizatoric sau de tehnică generală ale activității de standardizare.

Documentele normative în domeniul standardizării se elaborează în limba de stat, iar documentele normative în domeniul standardizării, aplicate pe teritoriul Republicii Moldova în temeiul acordurilor încheiate cu organizații de standardizare internaționale, regionale și ale altor țări, se folosesc în versiunea oficială în limba de stat sau în versiunea oficială în limba originalului.

Elaborarea unui standard european

Lansarea activității de elaborare a unui standard european

O propunere pentru un standard european poate să apară de la toți factorii interesați, aceste propuneri ajung prin organismele naționale de standardizare sau acolo unde legislația europeană este cunoscută, respectiv, în țările membre ale Uniunii Europene prin Comisia Europeană sau Secretariatul Asociației Europene a Liberului Schimb (AELS), la CEN/CENELEC. Comitetul tehnic CEN/CENELEC respectiv va lua o decizie pentru adoptarea propunerii, ținînd seama de necesitatea paneuropeană, de timpul necesar pentru punerea la dispoziție a standardului și de resursele disponibile. Propunerea acceptată este alocată unui grup de lucru responsabil în cadrul proiectului pentru elaborarea proiectului de standard. Dacă propunerea este pentru un domeniu nou al activității de standardizare, o primă decizie va fi luată de Biroul Tehnic al CEN/CENELEC, prin alocarea temei unui comitet tehnic existent sau prin constituirea unui comitet tehnic nou.

În conformitate cu Regulamentul Intern CEN/CENELEC, după ce un proiect de standard a fost acceptat, organismele naționale de standardizare nu mai pot să elaboreze un standard nou național pe aceeași tematică (cu același domeniu de aplicare) sau să revizuiască un standard existent fără permisiunea Biroului Tehnic al CEN/CENELEC – această obligație este cunoscută sub numele de procedură de oprire a activității (standstill) și permite ca toate eforturile să fie concentrate pe armonizarea europeană.

După ce au fost parcurse toate etapele conform Regulamentului Intern CEN/CENELEC, prin care propunerea de standard european a fost concretizată într-un proiect de standard european, acesta este lansat pentru comentarii, proces cunoscut sub numele de anchetă publică CEN/CENELEC. În timpul alocat pentru ancheta publică, toți factorii interesați (de exemplu, fabricanții, autoritățile publice, consumatorii etc.) pot transmite comentarii asupra proiectului de standard.

interesați (de exemplu, fabricanții, autoritățile publice, consumatorii etc.) pot transmite comentarii asupra proiectului de standard.

Ancheta publică este o etapă foarte importantă în dezvoltarea unui standard, deoarece numai în acest moment se pot introduce în conținutul viitorului standard condițiile naționale particulare (caracteristici sau practici naționale care nu pot fi modificate, cum ar fi condițiile climatice sau condițiile electrice de legare la pământ) și divergențele de tip A (divergență națională datorată unor reglementări, a căror modificare nu ține în prezent de competența membrului CEN/CENELEC). Aceste puncte de vedere sînt analizate în comitetul tehnic național, constituind punctul de vedere național pe care organismul național de standardizare îl transmite comitetului tehnic CEN/CENELEC pentru a fi luat în considerare.

Standardul european, după ce este aprobat prin votul membrilor CEN/CENELEC, este publicat și trebuie adoptat de către fiecare organism național de standardizare ca standard național. Acesta este obligat să adopte standardul european ca standard național identic și să anuleze orice standard național existent care este conflictual cu standardul european. În acest fel, un standard european devine standard național în toate cele 29 de state membre ale CEN/CENELEC și este pus la dispoziția publicului prin organismul național de standardizare. [18]

Următoarea diagramă prezintă un proces tipic pentru elaborarea unui standard european, începînd cu inițierea activității de standardizare pînă la publicarea standardului european. Prin această diagramă este ilustrată implicarea tuturor factorilor interesați, ceea ce demonstrează că întreaga activitate de standardizare este o activitate în parteneriat cu acești factori interesați și care se desfășoară numai prin organismul național de standardizare, respectiv, prin comitetele tehnice naționale constituite pe domenii de interes.

Cum sînt elaborate standardele ISO?

Standardele ISO sînt elaborate în temeiul următoarelor principii:

Consens

Se ține seama de opiniile tuturor părților interesate: producători, vînzători și utilizatori, grupuri de consumatori, laboratoare pentru încercări, guverne, asociații de ingineri și organizații de cercetare.

Standardele ISO sînt axate pe piață și sînt elaborate pe baza unui consens internațional, realizat între experții dintr-un anumit domeniu (industrial, tehnic sau comercial) care impune un standard specific. Deși standardele nu sînt obligatorii, însuși faptul că ele sînt elaborate ca răspuns la cererile pieței și că au la bază un consens între părțile interesate le asigură o utilizare generalizată.

Vizează toate ramurile industriale

Soluțiile sînt menite să satisfacă ramurile industriale și consumatorii din întreaga lume.

Caracter voluntar

Activitățile internaționale de standardizare sînt ghidate de către necesitățile pieței și pentru aceasta se bazează pe implicarea voluntară a tuturor intereselor pieței.

Standardele ISO se elaborează în cadrul comitetelor tehnice de standardizare, acestea fiind organismele sale de lucru efective. Un standard se elaborează prin efectuarea unor lucrări la diferite etape:

Necesitatea unui anumit standard este exprimată, de obicei, de către un sector industrial, care face cunoscută necesitatea unui astfel de standard autorității naționale competente membre. Îndată ce necesitatea unui nou standard internațional a fost recunoscută și aprobată formal, etapa imediat următoare constă în definirea întinderii tehnice a viitorului standard. Această etapă este de obicei desfășurată în cadrul unor grupuri de lucru (comitete), alcătuite din experți tehnici, care reprezintă țările interesate de obiectul standardului.

Odată ce se ajunge la un acord cu privire la aspectele tehnice ce urmează a fi vizate de către standard, demarează următoarea etapă în cadrul căreia țările implicate negociază specificațiile detaliate ale standardului.

Urmează etapa de aprobare formală a proiectului de standard internațional elaborat ca urmare a negocierilor (criteriile de acceptare prevăd aprobarea de către două treimi din membrii ISO care au participat activ în procesul de elaborare a standardului și aprobarea de către 75 % din totalul membrilor care votează), și în final textul aprobat este publicat ca standard internațional ISO. [14]

Capitolul III

Organismele europene și internaționale de standardizare

3.1 Organismele europene de standardizare

Comitetul European de Standardizare (CEN)

CEN este organizația europeană de standardizare multisectorială recunoscută, conform Directivei 83/189, pentru planificarea, elaborarea și adoptarea standardelor europene în toate domeniile de activitate economică, cu excepția electrotehnicii (CENELEC) și telecomunicațiilor (ETSI).

CEN a fost creat în calitate de asociație nonprofit în 1975. Obiectivul CEN este înlăturarea barierelor în calea comerțului european. Ca urmare a Noii Abordări, CEN are o responsabilitate specifică, prin a defini cerințele tehnice ale standardelor în conexiune cu legislația europeană.

Din componența CEN fac parte:

Membri naționali ai CEN (organisme naționale de standardizare, care sînt împuterniciți cu referire la decizia finală în cadrul CEN)

Organisme Asociate CEN

Parteneri asociați ai CEN (reprezintă grupurile de interese la nivel european – ANEC, NORMAPME, FIEC, CEFIC)

Membri afiliați CEN (organisme naționale de standardizare din Europa Centrală și de Est care doresc să devină membri CEN)

Organizații corespondente

Centrul de management CEN

Organisme care au puterea de a determina și implementa acțiunile CEN, precum: Adunarea Generală, Consiliul de Administrație

Organisme care asigură infrastructura activităților operaționale ale CEN

Comitete tehnice

Grupuri de lucru

CEN are următoarele **obiective**:

- ✓ Contribuie la crearea pieței unice europene;
- ✓ Creșterea competitivității actorilor europeni, inclusiv a IMM-ilor, pe piața globală;
- ✓ Sprijinirea economiei europene, a bunăstării cetățenilor europeni în cadrul conceptului de dezvoltare sustenabilă;
- ✓ Asigurarea celei mai eficiente contribuții a Uniunii Europene în standardizarea internațională, prin oferirea de standarde, alte specificații tehnice și servicii necesare părților interesate din Europa, în strânsă colaborare cu CENELEC și ETSI pentru a îndeplini toate cerințele sectoriale.
- ✓ elaborarea de documente normative de către părțile interesate;
- ✓ participarea la elaborarea standardelor prin implicarea delegațiilor naționale;
- ✓ elaborarea documentelor în cadrul unei planificări optime în timp, în funcție de sectorul respectiv și piață;
- ✓ poziția de standstill în ceea ce privește standardele naționale în timpul elaborării EN;
- ✓ implementarea obligatorie a normelor europene la nivel național (publicare și retragere), gestionarea regulată;
- ✓ cooperarea strânsă cu ISO, CENELEC și ETSI pentru a evita conflictele și duplicarea;
- ✓ angajamentul față de acordurile cu grupurile de lucru CEN de a deschide grupurile de lucru către toate părțile interesate (nu numai țărilor europene).

Misiunea CEN este de a sprijini economia europeană pe plan global, bunăstarea cetățenilor și a mediului înconjurător prin:

- ✓ Asigurarea unei infrastructuri eficiente prin elaborarea, menținerea și distribuția unor standarde și specificații tehnice;
- ✓ Flexibilitate față de cererile pieței și ale societății;
- ✓ Încadrarea în termenele de producție solicitate de piață;
- ✓ Conformitatea cu legislația în vigoare;
- ✓ Capacitatea de a servi ca bază pentru evaluarea conformității;
- ✓ Elucidarea principiului de deschidere, transparentă, consens și coerență;
- ✓ Oferirea de produse și servicii care sînt direct legate de standarde și utilizarea standardelor.

Principiile CEN:

- ✓ deschidere;
- ✓ transparentă;
- ✓ consens;
- ✓ coerență (la nivel european și național);
- ✓ angajament național.

Politica CEN în ceea ce privește aportul CEN în standardizarea europeană și internațională este:

- ✓ Prioritatea colaborării cu ISO și asigurarea conformității standardelor internaționale cu cerințele legislative și de piață europene;
- ✓ Asigurarea unei platforme europene pentru atingerea unei poziții coerente la nivel internațional (cu Organizația Mondială a Comerțului, Organizația pentru Cooperare și Dezvoltare Economică (OECD));
- ✓ Respectarea responsabilităților individuale ale fiecărui membru ISO și coordonarea contribuțiilor naționale asupra subiectelor de interes vital pentru Europa;

- ✓ Menținerea acordului de la Viena între CEN și ISO sau a unor acorduri echivalente ca instrument de lucru;
- ✓ Atingerea coerenței în standardizarea europeană, în ceea ce privește cerințele legislative ale CENELEC, ETSI și CE/EFTA;
- ✓ Consolidarea relațiilor de cooperare cu alte organisme regionale de standardizare și cu organismele țărilor în curs de dezvoltare, conform politicilor europene. [17]

Republica Moldova a devenit membru partener al CEN la 01 martie 2007, iar ulterior, la 01 ianuarie 2009, Moldova obține statutul de membru afiliat al CEN.

CENELEC (Comitetul European de Standardizare în Electrotehnică)

CENELEC este organizația europeană responsabilă pentru elaborarea standardelor în domeniul electrotehnic.

CENELEC a fost înființat în 1973 ca organizație non-profit, fiind rezultatul fuzionării a două organizații: CENELCOM și CENEL, fiind oficial recunoscută ca Organizație de

Standardizare Europeană prin Directiva Comisiei Europene 83/189/EEC.

Încă de la sfârșitul anilor 50, împreună cu Comunitatea Economică Europeană, membrii CENELEC au optat pentru armonizarea intereselor europene. CENELEC colaborează cu 35 000 de experți tehnici din 22 de țări europene în scopul elaborării și publicării standardelor pentru piața europeană.

În prezent, CENELEC este o organizație tehnică nonprofit, formată din comitetele tehnice a 20 de țări europene. În plus, 15 comitete naționale din Europa Centrală și de Est participă la lucrările CENELEC cu statutul de membri afiliați, obiectivul cărora este de a obține calitatea de membru cu drepturi depline al CENELEC.

Pe lângă activitatea de bază întreprinsă de CENELEC încă de la înființare, Decizia Consiliului European din 7 mai 1985 a adus o nouă dimensiune misiunii CENELEC, prin recunoașterea sa ca organism de standardizare care asigură standarde armonizate pentru domeniul electrotehnic în cadrul Noii Abordări.

Standardele europene CENELEC asigură accesul direct la piețele tuturor celor 20 de state membre CENELEC fără obligația de a testa, adăuga sau înlătura anumite specificații ale produsului respectiv. Standardele CENELEC sînt recunoscute și utilizate și în cele 15 state afiliate.

CENELEC ține cont de opinia și contribuția tuturor părților interesate, stabilind legături cu aceștia prin acorduri oficiale de colaborare încheiate cu 31 de asociații industriale. Astfel de parteneri pot oferi sfaturi sau stabili priorități pentru activitatea de standardizare, pot înainta propuneri și oferi expertiză asupra consecințelor în plan legislativ a noilor standarde europene.

Misiunea CENELEC

- ✓ De a contribui la îmbunătățirea calității, siguranței produselor și serviciilor în domeniul electricității, electronicii și tehnologiilor asociate, inclusiv protecția mediului înconjurător.
- ✓ De a urmări și promova interesele membrilor și asociațiilor CENELEC, industriei electrotehnice, organizațiilor de cooperare și a partenerilor economici și sociali în domeniul standardizării și evaluării conformității.
- ✓ De a sprijini activitatea Comisiei Electrotehnice Internaționale (IEC) în îndeplinirea misiunii sale: de a fi recunoscut la nivel global ca furnizor de standarde, evaluări de conformitate și servicii pentru a facilita comerțul internațional în domeniul electricității, electronicelor și tehnologiilor asociate.

La data de 4 aprilie 2014 INS a aderat la CENELEC, cu statut de membru afiliat, în baza deciziei adoptate în cadrul Asambleei Generale a membrilor CENELEC. [13]

Institutul European de Standardizare în Telecomunicații (ETSI)

ETSI este un organism european de standardizare activ în toate domeniile tehnologiei informației și comunicațiilor (TIC), care elaborează standarde la nivel global, aplicabile pentru: telecomunicații, radiocomunicații, radiodifuzare, telefonie mobilă, radio, tehnologii de difuzare și de internet.

Creat în 1988 cu sediul în Franța, ETSI reunește 786 de membri din 63 de țări din Europa și în afara acesteia, reprezentând administrații, operatori de rețele, producători, furnizori de servicii, organisme de cercetare și utilizatori. Programul de lucru al ETSI este întocmit de către membrii săi, care au responsabilitatea de a aproba standardele elaborate. Prin urmare, activitățile ETSI sînt aliniate la necesitățile pieței, prin implicarea și participarea membrilor săi la activitatea de standardizare europeană ETSI.

Viziunea ETSI

Viziunea ETSI este de a fi o organizație recunoscută lider pentru elaborarea standardelor în domeniul TIC, de înaltă calitate și de informare inovatoare, întru satisfacerea diverselor necesități ale pieței mondiale și cele europene.

Misiunea ETSI

Misiunea ETSI este de a oferi standarde de clasă mondială pentru TIC, inclusiv telecomunicații pentru sisteme și servicii, prin utilizarea și furnizarea metodologiilor și proceselor moderne.

Domeniul de activitate ETSI

Rolul principal al institutului este elaborarea și menținerea standardelor în domeniul TIC la nivel european, inclusiv în următoarele domenii:

- ✓ Rețele și servicii de telecomunicații în domeniul TIC, precum și în alte comunicații electronice;
- ✓ Zone comune de telecomunicații în domeniul TIC și alte rețele de comunicații electronice, precum și servicii în tehnologia informației în coordonare cu CEN și CENELEC;
- ✓ Zone comune de telecomunicații în domeniul TIC, precum și în alte rețele de comunicații electronice și servicii de radiodifuziune (în special în materie de audiovizual și multimedia), în coordonare cu CEN și CENELEC.

ETSI urmărește următoarele obiective:

- ✓ Inițierea unui proces continuu de revizuire, pentru a întări orientarea ETSI către noi domenii de standardizare (tehnologii și servicii IP);
- ✓ Asigurarea măsurilor necesare pentru a consolida poziția ETSI ca Institut de Standardizare de primă clasă, elaborând standarde de importanță internațională, dispus să inițieze cooperări internaționale de toate tipurile, în special pentru soluții globale de standardizare;
- ✓ Operaționalizarea activităților ETSI pentru Internet (e-standardizare);
- ✓ Definirea activităților interne ca rezultat al dezvoltărilor și tendințelor externe;
- ✓ Elaborarea standardelor și documentațiilor cu aplicabilitate globală, obținute prin colaborare globală și participare în cadrul asociațiilor internaționale, fără ca ETSI să devină o organizație de standardizare globală;
- ✓ ETSI trebuie să îndeplinească solicitările membrilor săi, respectând totodată politicile relevante ale UE și AELS.

La data de 18 martie 2014 Institutul Național de Standardizare a devenit membru observator al ETSI, în urma deciziei luate în cadrul celei de-a 63-a sesiuni a Asambleei Generale ETSI. [12]

3.2 Organisme internaționale de standardizare

ISO (Organizația Internațională de Standardizare)

ISO este o organizație internațională, nonguvernamentală instituită în 1947, ca succesoare a Federației Internaționale a Asociațiilor Naționale de Standardizare (ISA) înființată în 1926, care a pus bazele cooperării internaționale în activitățile de standardizare. ISO își desfășoară activitatea de standardizare în toate domeniile, cu excepția electrotehnicii și telecomunicațiilor.

ISO are 163 de membri, dintre care 118 membri cu drepturi depline, 41 membri corespondenți și 4 membri abonați. Membrii ISO constituie o rețea de organisme naționale de standardizare în primul rând în țările lor, și nu există decât un membru pentru fiecare țară, adică fiecare membru reprezintă ISO în țara sa. Persoanele fizice sau juridice nu pot deveni membri ai ISO.

Viziunea ISO

Prin intermediul membrilor și părților interesate, viziunea ISO este de a fi principalul furnizor mondial de standarde internaționale de calitate înaltă și relevante la nivel global.

Standardele internaționale ISO contribuie la beneficii economice, tehnologice și sociale. Ele sînt instrumente strategice și linii directe, care ajută companiile să abordeze unele dintre cele mai solicitante provocări din afacerile moderne. Totodată, standardele ISO contribuie la armonizarea specificațiilor tehnice ale produselor și serviciilor, fac industria mai eficientă și elimină barierele tehnice în calea comerțului internațional.

Misiunea ISO

Misiunea ISO este de a elabora standardele printr-un proces eficient care să răspundă nevoilor clienților săi:

- ✓ în conformitate cu principiile Codului de Etică ISO;
- ✓ prin asigurarea consensului între părțile interesate și între țări prin intermediul autorităților naționale;
- ✓ prin facilitarea și sprijinirea participării țărilor în curs de dezvoltare în domeniul standardizării;
- ✓ prin elaborarea coerentă și eficientă a standardelor internaționale relevante și recunoscute pe scară largă.

În vederea atingerii obiectivelor menționate mai sus, rețelele internaționale ISO cooperează cu mai multe organizații, precum: Organizația Mondială a Comerțului, Organizația Națiunilor Unite și agențiile sale, cu organismele internaționale de standardizare, regionale și subregionale și alte organizații, agenții și grupuri. ISO este ghidat de un plan strategic stabilit pe cinci ani, definit în Statutul ISO și aprobat de către membrii ISO. Limbile oficiale ale ISO sînt engleza, franceza și rusa.

Structura și modul de activitate a ISO

Adunarea generală condusă de un președinte ales pe o perioadă determinată de 3 ani, are rolul de a stabili politica și strategia de urmat în domeniul standardizării, orientările

de perspectivă, dezbate problemele de interes general, aprobă statutul sub formă de Constituție și principalele directive de lucru, precum și bugetele anuale.

Comitetul trezorer condus de trezorer alcătuiește bugetele de activitate, bilanțurile financiare și stabilește cotizațiile organismelor naționale.

Consiliul este format din reprezentanții unor organisme naționale alese prin rotație și sub conducerea președintelui și secretariatului general, este autoritatea supremă în lucrări, înființează și desființează comitetele tehnice, aprobă proiectele de standarde internaționale, metodologiile de lucru, modalitățile de lucru cu organizații interesate.

Biroul de gestiune tehnică răspunde de direcția de ansamblu a lucrărilor tehnice, crearea de comitete tehnice, numirea președinților, atribuirea secretariatelor comitetelor tehnice, aprobarea programelor de lucru ale comitetelor tehnice și armonizarea acestora, ratificarea creării sau dezvoltării subcomitetelor tehnice de către comitetele tehnice, supravegherea bunei desfășurări a lucrărilor, crearea de comitete de experți pentru studii și strategii noi, examinarea apelurilor la documentele organelor de lucru sau la chestiunile de principiu și respectarea procedurilor de lucru, apelurile făcute de organisme naționale.

Comitetul de programare tehnică are rolul de a evita sau suprima orice întrepătrundere sau necorelare între lucrările ISO și CEI, dacă acestea nu sînt rezolvate la niveluri mai joase, deciziile sale se aplică imediat. Deciziile pot fi reexamineate la cererea Consiliilor ISO sau CEI.

Comitetele tehnice mixte create la propunerea comitetului mixt de programare tehnică ca organe mixte de lucru ISO-CEI.

Secretariatul general asigură conducerea efectivă a activității între adunările generale, cu respectarea hotărîrilor acestora, prin aplicarea directivelor, procedurilor de lucru. Menține legătura între organizațiile similare, respectiv între comitetele tehnice proprii, consiliu și biroul de gestiune tehnică.

Comitetele tehnice reprezintă organele de lucru efective, conduse de președinte și secretar. Acestea se aprobă sau se dizolvă de către Biroul de gestiune tehnică. Comitetele tehnice ISO sînt organizate pe domenii de activitate.

ISO este compusă din membrii săi, care se împart în trei categorii:

- **Membri.** Calitatea de membru al ISO o are organismul național care este „reprezentativ în cel mai înalt grad pentru procesul de standardizare din țara sa”. Astfel, doar un singur organism din fiecare țară poate fi admis în calitate de membru al ISO. Organismele membre au dreptul să participe și să-și exercite pe deplin dreptul de vot în cadrul oricărui comitet tehnic sau responsabil de strategii al ISO.

- **Membri corespondenți.** Un membru corespondent este, de obicei, o organizație dintr-o țară care nu desfășoară, de regulă, o activitate amplă în domeniul standardizării. Membrii corespondenți nu participă activ la acțiunile de dezvoltare cu caracter tehnic și strategic, avînd, totuși, dreptul de a fi pe deplin informați despre activitățile de interes pentru ei.

- **Membri abonați.** Instituția membrilor abonați a fost creată de ISO pentru țările cu economii de proporții mici. Membrii abonați plătesc cotizații de membru reduse care, cu

toate acestea, le permit să păstreze legătura cu activitățile internaționale din domeniul standardizării. [14]

Principalele concepte care fundamentează modelul operațional al ISO sînt Valoare – Parteneriat – Optimizare.

Pentru realizarea acestor obiective, ISO face eforturi să:

- ✓ înțelege, servească și dacă e posibil, să anticipeze nevoile pieței (valoare);
- ✓ asigure implicarea și cooperarea maximă a tuturor părților interesate în diverse stadii de lucru în cadrul sistemului ISO (parteneriat);
- ✓ îmbunătățească continuu procesele organizaționale (optimizare), prin asigurarea și utilizarea eficace a resurselor necesare pentru a îndeplini cerințele de standardizare ale secolului XXI, prin utilizarea tehnologiilor informaționale și de comunicare.

Secretariatul Central al ISO (ISO CS) se află la Geneva, Elveția, și începînd cu anul 2014 a creat un birou regional în Singapore.

La 1 ianuarie 1997 Departamentul de Stat pentru Standarde, Metrologie și Supraveghere Tehnică/Republica Moldova (Moldovastandard) a devenit membru corespondent al ISO, conform Hotărîrii Parlamentului nr. 596 - XIII din 03.10.1995 privind aderarea Republicii Moldova la Organizația Internațională de Standardizare. În prezent, atribuțiile membrului corespondent al ISO sînt exercitate de către Institutul Național de Standardizare.

Comisia Electrotehnică Internațională (IEC)

IEC este o organizație nonguvernamentală, internațională responsabilă pentru standardizarea în domeniul electrotehnic.

IEC a fost fondată oficial în iunie 1906, la Londra, Anglia, unde a fost înființat Biroul său Central.

Obiectivul IEC este deservirea piețelor globale și societății prin activitățile sale de standardizare și evaluare a conformității în domeniul electric și electronic. IEC promovează comerțul mondial și dezvoltarea economică, încurajînd crearea produselor, sistemelor și serviciilor sigure, eficiente și cu un impact redus asupra mediului înconjurător.

Membrii IEC sînt comitetele naționale din 83 de state (dintre care 60 membri cu drepturi depline și 23 membri asociați), care includ reprezentanți ai industriei, autorităților de reglementare, asociațiilor profesionale și mediului academic.

Pînă în 1914, IEC a înființat patru comitete tehnice care se ocupă de Nomenclatură, Simboluri, Clasificarea mașinilor electrice. În perioada interbelică s-au înființat cîteva organizații internaționale, iar IEC a recunoscut necesitatea de a coopera pentru a evita suprapunerea eforturilor. În anumite cazuri, s-au format comitete tehnice mixte, precum Comitetul Special Internațional pentru Interferențele Radio (CISPR).

IEC a reușit să facă față cu succes ritmului dezvoltărilor tehnologice de la începutul secolului XXI, înființînd recent comitete tehnice pentru metode de evaluare a cîmpurilor electrice, magnetice și electromagnetice.

Prin intermediul membrilor săi, IEC promovează cooperarea internațională asupra tuturor aspectelor de standardizare în domeniul electrotehnic, inclusiv evaluarea conformității, în domeniul electricității, electronicii și a tehnologiilor asociate.

IEC cuprinde toate electrotehnologiile, cum ar fi electronica, magnetica și electromagnetica, electroacustica, multimedia, telecomunicații, producția și distribuția energiei, precum și disciplinele asociate: terminologie și simboluri, compatibilitate electromagnetică, măsurători și performanță, design și dezvoltare, siguranța și protecția mediului.

Există două forme de participare activă la lucrările IEC. Calitatea de membru le oferă țărilor posibilitatea de a participa plenar la activitățile de standardizare internaționale. Membri cu drepturi depline ai IEC sînt comitetele naționale, care au drepturi de vot egale. Calitatea de membru asociat le oferă țărilor cu resurse limitate posibilitatea de a participa într-o măsură limitată la aceste activități. Membrii asociați au statut de observator și pot participa la toate ședințele IEC. Ei nu au drept de vot.

La obținerea statutului de membru al IEC, fiecare comitet național acceptă să ofere acces și reprezentare egală tuturor cercurilor publice și private cu interese în domeniul electrotehnic din țara respectivă. Întreaga organizare a IEC este chemată să asigure comitetelor naționale un rol de frunte în adoptarea tuturor deciziilor comisiei. Aceasta permite realizarea unui consens foarte larg la nivel internațional în domeniul activității de standardizare. Comitetele naționale le revine competența să-și ajusteze apoi politicile desfășurate la nivel național cu cele internaționale.

Programul țărilor afiliate la IEC este destinat țărilor în curs de dezvoltare din toată lumea. El le oferă acestora posibilitatea să participe la lucrările IEC fără a suporta povara financiară pe care o presupune calitatea de membru, și de a utiliza toate instrumentele puse la dispoziție de tehnologiile informaționale, pentru a reduce costurile participării. Programul are două scopuri de bază: să încurajeze o conștientizare și o utilizare mai largă a standardelor internaționale elaborate de IEC în țările în curs de dezvoltare și să ajute pe acestea să înțeleagă activitatea IEC și să participe la ea.

Obiectivele IEC sînt:

- ✓ Realizarea eficientă a cerințelor pieței globale;
- ✓ Asigurarea priorității și a utilizării maxime la nivel internațional a standardelor și schemelor de evaluare a conformității;
- ✓ Evaluarea și îmbunătățirea calității produselor și serviciilor acoperite de standard;
- ✓ Stabilirea condițiilor de interoperabilitate a sistemelor complexe;
- ✓ Creșterea eficienței proceselor industriale;
- ✓ Contribuția la îmbunătățirea sănătății populației și siguranței;
- ✓ Contribuția la protecția mediului. [15]

Standardele internaționale IEC facilitează schimburile comerciale la nivel internațional, prin înlăturarea barierelor tehnice, contribuind astfel la crearea de noi piețe și creștere economică. Standardele IEC au o importanță vitală, deoarece reprezintă esența Acordului Organizației Mondiale a Comerțului asupra Barierelor Tehnice în Comerț, unde mai mult de 100 de membri recunosc explicit rolul deosebit de important al standardelor în îmbunătățirea eficienței și dezvoltarea comerțului internațional.

În același timp, standardele IEC încurajează creșterea calității vieții, prin contribuția la asigurarea siguranței, sănătății populației și protecția mediului înconjurător.

La data de 27 ianuarie 2012 Institutul Național de Standardizare și Metrologie (INSM) a devenit membru asociat al Comisiei Electrotehnice Internaționale (IEC), conform deciziei Consiliului IEC nr. 01 din 2012 privind avizarea pozitivă a documentului C/1714/DV Formularul de aplicare al comitetului tehnic național al Republicii Moldova pentru obținerea statutului de membru asociat al IEC.

În prezent, atribuțiile membrului asociat al IEC sînt exercitate de către Institutul Național de Standardizare.

Uniunea Internațională a Telecomunicațiilor (ITU)

ITU reprezintă agenția Națiunilor Unite specializată în tehnologia informației și comunicațiilor.

La data de 17 mai 1865 a fost semnată prima Convenție Internațională a Telegrafiei, de către 20 de membri fondatori. Astfel, a fost înființată Uniunea Internațională a Telegrafiei (ITU), pentru a facilita amendamentele ulterioare la acest acord. La momentul actual, ITU are în calitate de membri 193 de state și peste 700 de companii private.

Printre obiectivele ITU se numără și elaborarea standardelor ITU (numite recomandări), care sînt fundamentale pentru operarea corectă a rețelelor tehnologiei informației și comunicațiilor atît la nivel național, cît și la nivel mondial.

Activitățile de standardizare ale ITU, care au contribuit la dezvoltarea noilor tehnologii – precum telefonie mobilă și internetul – sînt acum utilizate pentru definirea infrastructurilor globale de informație și pentru designul sistemelor multimedia. ITU este unică în cadrul organizațiilor internaționale, prin faptul că a fost fondată pe principiul cooperării între guverne și sectorul privat. Cu membri care reprezintă factori de decizie în domeniul telecomunicațiilor, operatori de rețele, producători de echipamente, de hardware și software și instituții de finanțare, activitățile, politicile și direcția strategică a ITU sînt determinate și modelate după industria pe care o deservește.

Obiectivele declarate de ITU sînt:

- ✓ De a menține și extinde cooperarea internațională între toate statele membre pentru îmbunătățirea și utilizarea rațională a telecomunicațiilor de toate tipurile.
- ✓ De a promova și spori participarea entităților și organizațiilor în activitățile Uniunii, pentru a promova cooperarea și parteneriatul între ei și statele membre, în scopul îndeplinirii obiectivelor globale incluse pe agenda ITU.
- ✓ De a promova și oferi asistență tehnică țărilor în curs de dezvoltare în domeniul telecomunicațiilor și de a promova, de asemenea, mobilizarea resurselor materiale, umane și financiare pentru creșterea accesului la servicii de telecomunicații în aceste țări.
- ✓ De a promova dezvoltarea facilităților tehnice și de operare, pentru a crește eficiența serviciilor de telecomunicații, sporindu-le utilitatea și disponibilitatea pentru publicul larg.
- ✓ De a promova extinderea beneficiilor noilor tehnologii în telecomunicații.
- ✓ De a promova utilizarea serviciilor de telecomunicații pentru a facilita relațiile de pace.
- ✓ De a armoniza acțiunile statelor membre și de a promova cooperarea fructuoasă și constructivă între statele membre.

✓ De a promova, la nivel internațional, adoptarea unei abordări mai largi a problematicii telecomunicațiilor în economia informației globale, prin cooperarea cu alte organizații interguvernamentale și alte organizații nonguvernamentale.

Activitatea de standardizare este îndeplinită de către 13 grupuri de studiu, în cadrul cărora reprezentanți ai ITU elaborează recomandări pentru domeniile variate ale telecomunicațiilor internaționale.

Ariile de prioritate includ:

- ✓ Interrelaționarea IP și problematici asociate;
- ✓ Rețelele și mobilitatea;
- ✓ Tehnologiile de acces la rețele (xDSL);
- ✓ Tehnologii optice pentru rețele;
- ✓ Tarife și contabilitate;
- ✓ Servicii și sisteme multimedia. [16]

Activitatea ITU a asigurat baza esențială, care a facilitat creșterea industriei telecomunicațiilor pînă la valoarea globală de 1 trilion USD. În prezent, mai mult de 2 700 de recomandări (standarde) sînt operaționale. Recomandările sînt standarde care definesc modul în care rețelele de telecomunicații activează. Recomandările ITU-T nu sînt obligatorii fiind în general urmate datorită calității lor ridicate și a garanției de interconectivitate a rețelelor.

Prin intermediul Ministerului Tehnologiei Informației și Comunicațiilor, Republica Moldova este membru ITU din 1992.

3.3 Modalitatea de conlucrare a celor două tipuri de organisme (acordurile de la Viena și Dresda)

3.3.1 Acordul de la Viena asupra cooperării tehnice dintre CEN și ISO

În ianuarie 1989, Consiliul Administrativ al CEN a aprobat încheierea unui acord asupra schimbului de informații tehnice între ISO și CEN (Acordul de la Lisabona), în urma rezoluției Consiliului ISO nr. 11/1987.

Ulterior, un acord asupra cooperării tehnice între ISO și CEN a fost aprobat de către ISO și Adunarea Generală CEN prin rezoluția nr. 3/1990. Prin urmare Acordul de la Viena a fost publicat în iunie 1991.

Acordul recunoaște prevalența standardelor internaționale, dar și nevoile specifice (ale pieței unice, de exemplu) care pot solicita elaborarea de standarde pentru care nu a fost exprimată o solicitare la nivel internațional.

Ca urmare, acordul stabilește două moduri esențiale de dezvoltare a cooperării în elaborarea standardelor: unul sub conducerea ISO și altul sub conducerea CEN, în care documentele elaborate de către o organizație sînt notificate pentru aprobare simultană de către cealaltă.

Beneficiile anticipate din existența acestui acord includ:

- ✓ sporirea transparenței activității CEN pentru membrii ISO și posibilitatea acestora de a influența standardele CEN;
- ✓ evitarea duplicării activității și structurilor, astfel facilitînd concentrarea expertizei pentru beneficiul standardizării internaționale;
- ✓ creșterea vitezei de elaborare, disponibilitate și întreținere a standardelor prin nevoia de a stabili un consens o singură dată. [18]

Principii de bază:

- ✓ Realizarea schimbului de informații la nivelul secretariatelor centrale cu privire la programele de lucru, rezoluții pertinente, propuneri de teme noi, toate făcute în perioadele de început a lucrărilor;
- ✓ Cooperarea în elaborarea standardelor prin corespondență sau prin reprezentarea reciprocă în reuniuni cu cel mult doi observatori;
- ✓ Cooperare prin transferarea lucrărilor de la CEN la ISO;
- ✓ Adoptarea standardelor internaționale existente ca standarde europene;
- ✓ Aprobarea prin vot paralel a standardelor;
- ✓ Respectarea observațiilor comitetelor tehnice – membre ISO, făcute asupra proiectelor standardelor europene;
- ✓ Supravegherea bunei funcționări a acordului prin reuniuni comune de coordonare și crearea unei structuri mixte de lucru la nivelul birourilor tehnice, precum și elaborarea unor ghiduri de lucru comune.

3.3.2 Acordul de la Dresda între IEC și CENELEC

CENELEC și IEC operează la nivele diferite, dar este evident impactul pe care activitățile desfășurate de o organizație îl au asupra celeilalte, din moment ce reprezintă cele mai importante organisme de standardizare în domeniul electrotehnic.

Cooperarea între CENELEC și IEC este descrisă în Acordul de la Dresda, care a fost aprobat și semnat de către ambii parteneri în orașul german, în septembrie 1996.

Acest acord are ca scop:

- ☑ publicarea și adoptarea comună a standardelor internaționale;
- ☑ asigurarea utilizării raționale a resurselor disponibile;
- ☑ accelerarea elaborării standardelor, ca răspuns la solicitările pieței.

Activitatea CENELEC se desfășoară în paralel cu consultarea IEC. IEC trebuie să recomande, în termen de cel mult 6 luni, dacă activitatea poate fi inclusă în programul de lucru actual cu o dată limită indicată de CENELEC.

Dacă propunerea este acceptată de IEC, activitatea urmează a fi promovată la nivelul IEC. Prin urmare CENELEC este informat în permanență de către IEC despre stadiul activității și dificultățile care pot apărea pe parcurs.

Dacă propunerea este respinsă de către IEC sau planificarea în timp a IEC nu corespunde cu termenele avute în vedere de CENELEC, activitatea este continuată numai la nivelul CENELEC. Votarea standardelor internaționale se efectuează în paralel de către CENELEC și IEC. Dacă voturile sînt negative în cadrul IEC, draftul este trimis înapoi către organismul tehnic relevant și Comitetul Tehnic al CENELEC decide care vor fi măsurile ce trebuie luate. [18]

Rezultatul Acordului de la Dresda constă în faptul că majoritatea standardelor CENELEC sînt și standarde internaționale, recunoscute prin urmare în afara teritoriului European, astfel CENELEC contribuie la deschiderea către exportatorii noneuropeni, oferindu-le aceleași avantaje ca și producătorilor europeni

3.4 Standardizarea interstatală

Standardizarea interstatală se efectuează în cadrul Sistemului de standardizare interstatală, ai cărui membri sînt organismele naționale de standardizare ale statelor CSI.

Consiliul Euro-Asiatic de Standardizare, Metrologie și Certificare (EASC)

Sistemul de standardizare interstatală este un sistem de tip regional și a fost creat odată cu semnarea „Convenției privind promovarea politicii de comun acord în domeniul standardizării, metrologiei și certificării” la data de 13 martie 1992 de către conducătorii organismelor naționale de standardizare ale statelor membre ale CSI.

Prin Convenție sînt stabilite rolul, scopurile, principiile și direcțiile principale de activitate ale standardizării interstatale. Limba de lucru este limba rusă.

EASC este recunoscut de ISO (Rezoluția Consiliului ISO nr. 26/1996) ca un sistem de standardizare de tip regional.

Ca organizație regională de standardizare EASC colaborează cu ISO (Acordul între ISO și EASC privind schimbul de informații tehnice din 21 mai 1999), Comisia Electrotehnică Internațională IEC (Acord de colaborare între IEC și EASC din 11 noiembrie 1998), Comitetul European de Standardizare (CEN) (Acordul de colaborare între EASC și CEN din anul 1999) și alte organizații internaționale și regionale de standardizare, metrologie și certificare.

Structura și modul de activitate a Sistemului de standardizare interstatală

EASC – Consiliul Euroasiatic de Standardizare, Metrologie și Certificare, constituit din conducătorii organismelor naționale de standardizare, efectuează coordonarea activității de standardizare interstatală, adoptă decizii în promovarea politicii în domeniul standardizării, metrologiei și certificării. De asemenea, Activează prin ședințe care se convoacă o dată în șase luni, prin rotație, consecutiv, la fiecare dintre Organismele Naționale membre.

Biroul de standarde – organul de lucru cu activitate permanentă a EASC, cu sediul în Minsk, Republica Belarus este preocupat în pregătirea calitativă a documentelor în activitatea EASC și difuzarea lor în termenii stabiliți, efectuează controlul îndeplinirii deciziilor adoptate de EASC .

Comisiile tehnico-științifice ale EASC – organe de lucru științifice ale EASC. Există cîte o comisie în fiecare domeniu al EASC care lucrează prin ședințe convocate o dată în 6 luni – cu două luni înainte de ședințele EASC. Acestea formează proiectele deciziilor pentru problemele care vor fi discutate la ședința curentă a EASC.

Comitetele tehnice interstatale de standardizare sînt organele de lucru ale EASC create pentru elaborarea standardelor interstatale. Membri ai comitetelor tehnice interstatale de standardizare sînt organismele naționale de standardizare ale statelor membre ale CSI. Sînt preocupate de elaborarea standardelor, participă la elaborarea programului de standardizare interstatală, efectuează armonizarea standardelor interstatale cu standardele internaționale și directivele europene.

Părțile promovează o politică de comun acord în domeniul standardizării, metrologiei și certificării în următoarele direcții:

- ☑ adoptarea regulilor comune de efectuare a lucrărilor cu interes interstatal de standardizare, metrologie și certificare;
- ☑ stabilirea cerințelor obligatorii unice pentru produse și servicii, care ar fi capabile să asigure securitatea vieții și sănătății omului, protecția mediului înconjurător, compatibilitatea și interschimbabilitatea, la fel și a metodelor unice de încercări;
- ☑ standardizarea cerințelor tehnice generale, care reprezintă interes interstatal;
- ☑ organizarea și gestionarea clasificatoarelor de informație tehnico-economică și sistemelor de codificare;
- ☑ stabilirea unităților de mărimi fizice, admise pentru aplicarea în statele-membre ale convenției;
- ☑ formarea, păstrarea și gestionarea fondului de standarde interstatale, internaționale și naționale ale altor state și asigurarea statelor-membre ale convenției cu aceste standarde, gestionarea și păstrarea standardelor ramurale în vigoare pentru grupele de produse cele mai importante, care reprezintă interes interstatal;
- ☑ editarea, reeditarea, tirajarea și difuzarea standardelor interstatale, internaționale, regionale și a altor documente normative de standardizare, metrologie și certificare, care reprezintă interes interstatal. [4]

În Republica Moldova Acordul cu privire la promovarea unei politici coordonate în domeniul standardizării, metrologiei și certificării, semnat la Moscova la 13 martie 1992 a fost ratificat prin Hotărîrea Guvernului Republicii Moldova nr.1356-XIII din 22 octombrie 1997.

Începînd cu anul 1992 – anul constituirii EASC, în Republica Moldova au fost aplicate în calitate de standarde naționale circa 2648 de standarde interstatale (din ele numai 4 standarde au fost elaborate de către Republica Moldova). 80 % din standardele GOST nou elaborate sînt armonizate sau identice (reprezintă traducerea autentică a standardelor ISO) cu standardele ISO sau IEC.

Fiind membru EASC, Organismul Național de Standardizare din Republica Moldova primește:

- ☑ standardele interstatale nou elaborate și aprobate de către țările membre EASC;
- ☑ buletinele naționale de standardizare;
- ☑ cataloagele standardelor naționale.

În conformitate cu regulile EASC, modul de aplicare a standardelor interstatale în statele membre ale EASC se stabilește de către organismul național de standardizare a fiecărui stat.

Pe teritoriul Republicii Moldova, standardele interstatale se pun în vigoare prin emiterea Hotărîrii organismului național de standardizare, în care se fixează data aprobării standardului în calitate de standard național al Republicii Moldova, informații despre abrogarea standardelor naționale contradictorii standardelor nou aprobate, alte informații după caz.

Țările membre EASC acordă reciproc asistență metodologică în problemele ce țin de domeniul standardizării.

În baza acordurilor bilaterale în domeniul standardizării cu țările membre EASC, la solicitarea agenților economici ai Republicii Moldova, standardele naționale a țărilor membre EASC se adoptă în calitate de standarde moldovene.

IRSA (Asociația Interregională de Standardizare)

În rezultatul studiului și discuțiilor din cadrul seminarului internațional, care a avut loc la 9-11 septembrie 1991 la Ankara, Turcia, cu participarea reprezentanților a 10 organizații de standardizare, inclusiv Republica Moldova, a fost luată hotărârea de a crea o asociație între aceste organizații. La 11 septembrie, a fost semnat protocolul de formare a IRSA. Republica Moldova fiind unul dintre membrii fondatori.

Printre obiectivele IRSA se numără:

- ☑ cooperarea în domeniul standardizării și domeniilor conexe între membrii IRSA pentru facilitarea comerțului și pentru dezvoltarea cooperării în domeniul științific, tehnic și economic;
- ☑ cooperarea în scopul stabilirii principalelor direcții în problemele aplicării standardelor ISO, IEC, CEN și CENELEC, cu referire la protecția sănătății oamenilor, securitatea produselor, siguranța mediului înconjurător, asigurarea drepturilor consumatorilor etc.;
- ☑ cooperarea în domeniul instruirilor. [4]

Capitolul IV

Beneficiile și importanța standardelor și activității de standardizare

4.1 Beneficiile standardelor

Standardele aduc beneficii tehnologice, economice și sociale. Ele contribuie la armonizarea specificațiilor tehnice ale produselor și serviciilor care fac industria mai eficientă și elimină barierele în calea comerțului internațional. Utilizarea standardelor în industrie conferă încredere consumatorilor că produsele sînt sigure, eficiente și inofensive pentru mediul înconjurător. Standardele, de asemenea, sînt utilizate în industrie ca și referință indiscutabilă, ceea ce simplifică și clarifică relațiile comerciale dintre partenerii economici.

Pentru mediul de afaceri

Standardele sînt instrumente strategice și linii directoare care ajută companiile să abordeze unele dintre cele mai solicitante provocări ale afacerilor moderne. Astfel, acestea asigură că operațiunile de afaceri sînt cît mai eficiente posibil, contribuie la creșterea productivității și ajută companiile să aibă acces la noi piețe.

Beneficiile includ:

☑ Performanță îmbunătățită, calitate și fiabilitate

Standardele oferă linii directoare și instrucțiuni clare care, dacă sînt aplicate în mod corect, ar trebui să asigure că un produs sau serviciu va satisface o serie de criterii specifice de calitate, ce corespund cerințelor clienților.

Prin implementarea unor standarde relevante, companiile pot atinge niveluri mai bune de performanță și fiabilitate. Acest lucru le va ajuta să atragă și să mențină clienții pentru produsele și serviciile lor, făcînd astfel afacerea mai competitivă și de succes.

☑ Sănătate și siguranță mai bună a angajaților și consumatorilor

Standardele ajută întreprinderile să protejeze sănătatea și siguranța angajaților și clienților lor, precum și cea a publicului larg și nu în ultimul rînd, mediul natural.

În procesul de elaborare a standardelor europene sînt luate în considerare toate regulile de sănătate și de siguranță, precum și comentariile din partea organizațiilor specializate în sănătatea și securitatea la locul de muncă, protecția consumatorului și aspectele de mediu.

Prin aplicarea corectă a unor standarde relevante, întreprinderile își pot îndeplini responsabilitățile față de angajații și clienții lor, precum și obligațiile legale.

☑ Compatibilitate între diferite produse și componente

Standardele sînt un mijloc util de asigurare a faptului că diferite produse și componente sînt compatibile și vor funcționa în mod corespunzător atunci cînd sînt conectate împreună. Acest obiectiv – cunoscut și sub numele de interoperabilitate – este vital pentru numeroase industrii.

Prin acordarea unei atenții minuțioase standardelor, întreprinderile pot să se asigure că toate produsele și serviciile pe care le furnizează sînt compatibile și că vor fi capabile să concureze cu produse și servicii oferite de alte companii și organizații.

✓ **Transparență în comunicarea cu furnizorii și clienții**

Standardele oferă caracteristici precise și acceptate pe scară largă ale componentelor, produselor și serviciilor. Ele creează posibilitatea împărtășirii unei înțelegeri generale a cerințelor concrete care trebuie să fie îndeplinite, pentru fiecare verigă din lanțul de aprovizionare.

Prin includerea unor referințe la anumite standarde în cataloage de produse, cereri de ofertă, contracte de furnizare de bunuri și acorduri de cumpărare, întreprinderile pot insista ca furnizorii să respecte aceste cerințe și, de asemenea, pot să se asigure că produsele și/sau serviciile pe care le furnizează vor corespunde așteptărilor clienților.

✓ **Acces la clienții din toată Europa și din întreaga lume**

Prin utilizarea standardelor europene, orice întreprindere poate profita din plin de piața unică și poate avea un acces de pînă la 600 de milioane de potențiali consumatori din toată Europa.

Standardele europene publicate de către CEN și CENELEC sînt recunoscute și acceptate în 33 de țări, prin urmare, atunci cînd acestea sînt aplicate de către întreprindere, aceasta va avea posibilitatea să vîndă produsele și/sau serviciile sale în toate aceste țări.

Mai mult decît atît, o serie de standarde CEN și CENELEC sînt identice cu (sau pe baza) standardele internaționale publicate de ISO și IEC, facilitînd astfel posibilitatea de a face afaceri cu clienți și/sau furnizori din afara Europei.

✓ **Niveluri mai ridicate de încredere și satisfacție a clienților**

Cîștigarea încrederii clienților și menținerea nivelului de satisfacție sînt cruciale pentru succesul afacerii. Standardele contribuie la atingerea acestor obiective, deoarece ele dau posibilitatea să fie menținut un nivel ridicat de calitate de-a lungul lanțului de aprovizionare și a procesului de producție sau atunci cînd sînt furnizate serviciile.

Atunci cînd clienții sînt siguri de aptitudinea unei companii de a furniza produse sau servicii de înaltă calitate într-un mod eficient și consecvent, ei vor fi dispuși să continue să cumpere produsele acesteia și să folosească serviciile ei.

✓ **Costuri reduse, mai puține deșeuri și eficiență mai bună**

Standardele încurajează concurența prin faptul că facilitează alegerea clienților între diferiți furnizori care oferă produse sau servicii echivalente. Cumpărătorii au posibilitatea de a alege între produse sau servicii care respectă același standard, comparînd doar diferențele în termeni de calitate, preț și alte criterii.

Standardele contribuie, de asemenea, la reducerea deșeurilor și îmbunătățirea eficienței. De exemplu, standardele europene, care integrează principiile "Ecodesign" sînt instrumente valoroase pentru reducerea consumului de energie, ajutînd astfel consumatorii să economisească bani.

☑ Conformitate cu legislația relevantă (inclusiv directivele UE)

Standardele pot ajuta companiile și alte organizații să se asigure că produsele și serviciile lor îndeplinesc cerințele legislației relevante.

Unele standarde europene (numite „standarde armonizate”) oferă posibilitatea companiilor să se asigure că produsele, serviciile sau procesele lor sînt în conformitate cu anumite cerințe ale directivelor și/sau regulamentelor UE. Se consideră că cei care aplică aceste standarde beneficiază de o „prezumție de conformitate” cu cerințele legale relevante.

☑ Acces la cele mai recente cunoștințe și soluții moderne

Standardele europene și internaționale sînt elaborate de către experți din diferite țări, care împărtășesc cunoștințele și experiența lor într-un anumit domeniu. Aceste standarde sînt, de asemenea, revizuite în mod regulat pentru a se asigura că ele țin cont de cele mai recente evoluții științifice, tehnologice, de reglementare și de piață.

Prin referire la versiunile curente ale standardelor relevante, companiile pot beneficia de accesul la cele mai bune cunoștințe și soluții moderne disponibile.

☑ Percepție pozitivă și reputația afacerii dvs.

Alături de beneficiile directe obținute în urma utilizării standardelor, pot exista, de asemenea, și beneficii indirecte, care sînt la fel de importante pentru succesul pe termen lung al afacerii.

Standardele sînt o modalitate de a arăta lumii faptul că și compania este devotată perfecțiunii – atît în ceea ce privește calitatea produselor și/sau serviciilor – cît și privind sănătatea, siguranța, procesele de management și aspectele de mediu etc.

Companiile și organizațiile care folosesc corect beneficiile reale obținute în urma aplicării standardelor au de cîștigat prin modul în care sînt percepute de către clienții lor, părțile interesate, precum și comunitatea mai largă (autorități publice, mass-media, societatea civilă etc.). [8]

Pentru autorități publice

- ☑ Promovarea respectării intereselor și necesităților țării în cadrul activității oficiale de standardizare prin cooperarea dintre organismul național de standardizare și autorități;
- ☑ Asigurarea faptului că produsele, procesele, noile tehnologii și servicii reprezintă interesele tuturor părților implicate;
- ☑ Promovarea colaborării între autorități, mediul de afaceri și societate.

Pentru organizațiile publice și comerciale

- ☑ Susținerea inovației și sporirea productivității;
- ☑ Promovarea competitivității și sporirea profitului;
- ☑ Permitea companiilor să atragă consumatori și să-și demonstreze înțietatea pe piață;

- ✓ Producerea bunurilor și serviciilor în conformitate cu standardele sporește compatibilitatea cu bunurile și serviciile produse și oferite de alte companii, astfel mărind numărul potențial de vânzări. [9]

Pentru specialiști în evaluarea conformității

- ✓ Oferirea unor instrumente de apreciere și evaluare a conformității produselor;
- ✓ Oferirea unor metode de încercări validate.

Pentru instituțiile de învățământ

- ✓ Asigură calitatea învățământului prin evaluarea unei instituții de învățământ, a programelor sau unităților acesteia, prin compararea calității între diferite instituții de învățământ din același domeniu și prin garantarea îndeplinirii anumitor standarde de calitate.

Pentru societate

- ✓ Atunci când produsele și serviciile sînt în conformitate cu standardele, consumatorii pot avea încredere că ele sînt sigure, fiabile și de bună calitate. De exemplu, standardele privind siguranța rutieră, siguranța jucăriilor și siguranța recipientelor medicale sînt doar cîteva care participă la crearea unei societăți sigure.
- ✓ Standardele ce țin de aer, apă și sol contribuie la eforturile de a conserva mediul și sănătatea cetățenilor. [11]

Pentru consumatori

- ✓ Protejarea intereselor lor și garantarea faptului că produsele și serviciile pe care le achiziționează sînt de încredere;
- ✓ Facilitarea satisfacerii necesităților și așteptărilor pe care le au consumatorii de la un produs sau serviciu.
- ✓ Garantarea securității produselor și serviciilor;
- ✓ Oferirea calității și încrederii sporite a produselor;
- ✓ Obținerea unei compatibilități operaționale între produse;
- ✓ Sporirea posibilității de acces și alegere a bunurilor și serviciilor;
- ✓ Reducerea costurilor, fără afectarea raportului calitate-preț;
- ✓ Informarea îmbunătățită privind produsele sau serviciile disponibile. [11]

Pentru guvern și autorități de reglementare

Standardele se bazează pe expertiza și experiența internațională și sînt, prin urmare, o resursă vitală pentru guverne, atunci cînd acestea sînt în proces de elaborare a unor legi.

Guvernele naționale și autoritățile de reglementare pot anexa standardele ca referință în reglementările tehnice. Acest lucru favorizează apariția unei serii de beneficii, deoarece rolul standardelor este de a contribui la dezvoltarea globală prin:

- ✓ Susținerea aspectelor tehnice ale politicilor sociale și de mediu;
- ✓ Oferirea aceluiași nivel de protecție a consumatorului, indiferent dacă se aplică într-o țară dezvoltată sau în curs de dezvoltare;

- ☑ Permitea furnizării și utilizării produselor, pe diferite piețe, facilitând respectarea reglementărilor și crescând oportunitățile accesului pe piață pentru întreprinzătorii mici și mijlocii;
- ☑ Reflectarea nivelului actual al tehnicii și servirea drept instrument de răspîndire a noilor tehnologii și a practicilor inovatoare;
- ☑ Utilizarea lor ca bază pentru reglementările tehnice naționale fără a introduce bariere tehnice în calea comerțului;
- ☑ Utilizarea lor pentru evaluarea conformității în scopul creșterii încrederii în produse, sisteme, procese, servicii sau personal.

Prin integrarea unui standard în reglementările naționale, guvernele pot beneficia de avizul experților, fără a fi nevoie să apeleze la serviciile lor direct, căci standardele sînt elaborate de către experți.

De asemenea, prin integrarea standardelor în reglementările naționale, guvernele ajută la asigurarea faptului că cerințele de import și export sînt aceleași în întreaga lume, facilitînd, prin urmare, circulația bunurilor, serviciilor și tehnologiilor de la țară la țară.

Standardele influențează toate domeniile coexistente: tehnologii, politici, măsuri, cerințe și oportunități de atenuare, sectoare ce prevăd aprovizionarea cu energie, transporturi, construcții, industrie, agricultură, deșeuri etc., și se utilizează, în special, în contextul contractelor publice sau în cadrul comerțului internațional, de către oamenii de afaceri, în calitate de referință indiscutabilă, ce simplifică și clarifică relațiile comerciale dintre partenerii economici.

Standardele oferă industriei, factorilor de decizie politică și utilizatorilor un sistem unic, comun și complet de instrumente necesare pentru a lucra împreună și a înfrunta orice barieră. Ele conțin soluții practice, care au potențialul de a face parte din orice acord european/ internațional, oferind guvernelor și industriei din întreaga lume cele mai bune modele posibile la care se poate face referire în orice decizie politică sau în oricare lucrare viitoare din diferite domenii de activitate.

Astfel, standardele reprezintă adoptarea acelor soluții care, în condiții de producție în domeniul economic, armonizează cerințele beneficiarilor cu posibilitățile producătorilor și promovează raționalizarea și asigurarea calității nu numai în sectorul economic, dar și în cel tehnic, științific și administrativ, servind la creșterea securității oamenilor și obiectelor și realizînd, în acest mod, avantajele tehnico-economice la nivel optim.

4.2 Necesitatea și importanța implicării în activitatea de standardizare

Motivația economică: Standardizarea este recunoscută astăzi ca fiind disciplina esențială pentru toți agenții economici, care trebuie să depună eforturi pentru cunoașterea motivațiilor și a implicațiilor acesteia. Acum 20 de ani, standardizarea era un domeniu rezervat doar cîtorva specialiști. Astăzi, companiile au preluat standardizarea ca un element tehnic și comercial major. Ele conștientizează faptul că trebuie să joace un rol activ în acest domeniu sau să fie gata să accepte standardizarea care se desfășoară fără contribuția lor sau fără luarea în considerare a intereselor lor.

Agenții economici pot utiliza standardul în calitate de:

- ☑ factor de raționalizare a producției: standardul face posibilă stăpînirea caracteristicilor tehnice, pentru a satisface clientul, pentru a valida metodele de fabricație, pentru creșterea productivității, oferind un sentiment de securitate operatorilor și instalatorilor;
- ☑ factor de clarificare a tranzacțiilor: în fața unei oferte supraaglomerate de produse sau servicii, care pot avea valori practice extrem de diferite, existența sistemelor de referință facilitează o mai bună evaluare a ofertelor și reducerea incertitudinilor, ajută la definirea necesităților, optimizează relațiile cu furnizorii, elimină necesitatea unor încercări suplimentare;
- ☑ factor de inovare și dezvoltare a produselor: participarea la activitatea de standardizare favorizează anticiparea și prin aceasta asigură progresul simultan al produselor. Standardele au un rol favorabil în inovare datorită transferului de cunoștințe;
- ☑ factor de transfer al noilor tehnologii: standardizarea facilitează și accelerează transferul de tehnologie în domeniile care sînt esențiale atît pentru companii, cît și pentru persoane fizice (noi materiale, sisteme de informare, biotehnologie, produse electronice, fabricarea integratelor pentru computere – CIM etc.);
- ☑ factor pentru selectarea strategică a companiilor: participarea la standardizare înseamnă introducerea soluțiilor adaptate la competența unei companii și echiparea acelei companii pentru a putea concura într-un mediu economic competitiv. Aceasta înseamnă să acționezi în spiritul standardizării, nu să suporti costurile. [7]

Motivarea implicării în serviciul public: În mod normal, fiecare agenție guvernamentală trebuie să fie activă în domeniul standardizării, pentru că fiecare în parte are obligația de a acționa în interesul public. În cadrul procesului de elaborare a standardelor, reprezentanții guvernului servesc adesea ca și purtători de cuvînt sau ca putere de vot a consumatorului.

Motivația individuală: Participarea la un comitet de standardizare asigură o posibilitate majoră pentru o dezvoltare profesională individuală. Participanții devin mai eficienți în domeniul în care își desfășoară activitatea, puterea lor de înțelegere este mult mai mare și aceste aspecte conduc adesea la o mai mare recunoaștere din partea celor cu care colaborează.

Motivația confirmării rezultatelor prin munca în echipă: este mult mai ușor să ajungi la niște soluții atunci când cunoștințele și experiența practică a mai multor persoane se împletesc pentru a rezolva o problemă. Exact aceasta se întâmplă în procesul standardizării – membrii comitetelor își împărtășesc experiența colectivă pentru a produce documente de valoare și, în același timp, prin participarea lor, elimină posibilitatea elaborării standardelor care ar putea servi doar unor interese restrânse.

Standardele oferă un mod de a comunica, o limbă internațională care asigură consistența și compatibilitatea produsului, o mai mare competiție, promovarea tehnologiei și bunăstarea publică de-a lungul granițelor internaționale. Sistemul de elaborare a standardelor naționale europene și internaționale este un subiect major care este important de a fi cunoscut și stăpînit de toată lumea, de la cei care dețin afaceri foarte mici pînă la firmele foarte mari, de la ingineri pînă la oficialii guvernamentali, pentru a se putea face față exigențelor standardelor.

Standardele facilitează comerțul în cadrul societății industrializate. Absența lor ar complica foarte mult sarcina beneficiarului în menținerea nevoilor sale și ar crește efortul producătorului pentru îndeplinirea lor. [8]

Standardizare	Activitate prin care sînt stabilite, pentru problem reale sau potențiale, prevederi destinate unei utilizări comune și repetate, urmărind obținerea unui grad optim de ordine într-un context dat
Standardizare internațională	Standardizare la care pot lua parte organismele interesate din toate țările
Standardizare regională	Standardizare la care pot lua parte organismele interesate dintr-o singură zonă geografică, politică sau economică a lumii
Standardizare națională	Standardizare care se desfășoară la nivelul unei anumite țări
Standardizare teritorială	Standardizare care se desfășoară la nivelul unei diviziuni teritoriale a unei țări (În cadrul unei țări sau unei diviziuni teritoriale, standardizarea se poate face, de asemenea, într-o ramură sau într-un sector de activitate (de exemplu, minister), la nivel local, la nivelul asociațiilor și al întreprinderilor din industrie precum și individual în uzine, ateliere și birouri.)
Document normativ	Document care specific reguli, linii directoare sau caracteristici pentru activități sau rezultatele acestora
Standard	Document, stabilit prin consens și aprobat de un organism recunoscut, care furnizează, pentru utilizări comune și repetate, reguli, linii directoare sau caracteristici pentru activități sau rezultatele lor, în scopul obținerii unui grad optim de ordine într-un context dat
Standard internațional	Standard care este adoptat de către o organizație internațională cu activitate de standardizare și care este pus la dispoziția publicului
Standard regional	Standard care este adoptat de către o organizație regională cu activitate de standardizare și care este pus la dispoziția publicului
Standard național	Standard care este adoptat de către un organism național de standardizare și care este pus la dispoziția publicului
Standard teritorial	Standard care este adoptat la nivelul unei diviziuni teritoriale a unei țări și care este pus la dispoziția publicului
Standarde armonizate	Standard care au același subiect, aprobate de diferite

	organisme cu activitate de standardizare, care asigură interschimbabilitatea produselor, proceselor și serviciilor sau înțelegerea mutuală a rezultatelor încercărilor sau a informațiilor furnizate de aceste standarde
Standarde unificate	Standarde armonizate, identice în ceea ce privește fondul și forma de prezentare
Prestandard	Document care este adoptat în mod provizoriu de către un organism cu activitate de standardizare și care este pus la dispoziția publicului în scopul de a beneficia de experiența obținută prin aplicarea sa pentru elaborarea unui standard
Specificație tehnică	Document care prescrie condițiile tehnice pe care trebuie să le îndeplinească un produs, proces sau serviciu
Cod de bună practică	Document care recomandă practice sau proceduri pentru proiectarea, fabricarea, instalarea, întreținerea sau utilizarea echipamentelor, structurilor sau produselor (Un cod de bună practică poate fi un standard, o parte dintr-un standard sau un document independent de un standard)
Reglementare	Document care conține reguli cu caracter obligatoriu și care este adoptat de către o autoritate
Reglementare tehnică	Reglementare care prevede condiții tehnice, fie în mod direct, fie prin referire la un standard, la o specificație tehnică sau la un cod de bună practică sau care preia integral conținutul acestora
Organism	Unitate de drept public sau privat care are sarcini și componentă bine definite
Organizație	Organism care se bazează pe participarea sau adeziunea altor organisme sau a unor persoane particulare și care are un statut bine stabilit și administrație proprie
Organism de standardizare	Organism cu activitate de standardizare recunoscut la nivel național, regional sau internațional, care are ca principală funcție, în conformitate cu statutul lui, elaborarea și aprobarea sau adoptarea de standarde care sînt puse la dispoziția publicului
Organism național de standardizare	Organism de standardizare la nivel național, care este împuternicit să devină membru național în organizațiile internaționale și regionale de standardizare corespunzătoare

Program de standardizare	Plan de lucru al unui organism cu activitate de standardizare conținând lista de teme care fac obiectul lucrărilor sale de standardizare
Proiect de standard	Standard propus, în general disponibil pentru observații, vot sau aprobare
Perioadă de valabilitate	Perioadă în care un document normativ este actual și care cuprinde perioada de la data de punere în aplicare, stabilită de către organismul responsabil și pînă la data de anulare sau înlocuire a acestuia
Examinare	Activitate de verificare a unui document normativ în scopul stabilirii confirmării, modificării sau anulării lui
Amendament	Schimbare, adăugare sau eliminare a unor părți specifice din conținutul unui document normativ (Amendamentele sînt în mod obișnuit prezentate sub forma unor file separate de documentul normativ)
Revizuire	Introducerea în conținutul și prezentarea unui document normativ, a tuturor modificărilor considerate necesare (Revizuirea conduce la publicarea unei noi ediții a documentului normativ)
Retipărire	O nouă tipărire a unui document normativ, fără modificări
Ediție nouă	O nouă tipărire a unui document normativ în care sînt introduse schimbările efectuate la ediția anterioară
Referință la standarde (în reglementări)	Referință la unul sau mai multe standarde care se substituie enunțării prevederilor detaliate dintr-o reglementare
Referință datată	Referință la standard prin identificarea unuia sau mai multor standarde specifice în așa fel încît revizuirile ulterioare ale acestuia sau acestor standarde să nu fie aplicabile decît dacă este modificată reglementarea
Referință nedată	Referință la standard prin identificarea unuia sau mai multor standarde, în așa fel încît revizuirile ulterioare ale acestuia sau acestor standarde să fie aplicabile fără să fie necesară modificarea reglementării
Referință generală	Referință la standard prin indicarea tuturor standardelor unui organism dat și/sau într-un domeniu dat, fără o identificare individuală

1. Legea Republicii Moldova cu privire la standardizare, nr. 590-XIII din 22.09.1995
2. SM SR EN 45020:2012 Standardizarea și activități conexe. Vocabular general
3. CBP 1-3:2007 Principiile și metodologia standardizării. Modul de elaborare a standardelor moldovene
4. Sistemul Național de Standardizare. Ghidul utilizatorului de standarde
http://www.standard.md/public/files/ServiciulStandard/com31052012/ghid_util_stand.pdf
5. INS în cifre
http://standard.md/public/files/anunt/INS_IN_CIFRE.pdf
6. Institutul Național de Standardizare și Metrologie. Ediție specială dedicată aniversării a 50 de ani
7. Ce este un standard?
http://www.asro.ro/romana/standard/scopstd/scopstd_1_1.html
8. Broșura CEN „Standards and your business. How your business can benefit from standards and participate in standardization activities”
http://www.cenelec.eu/News/Publications/Publications/Standards-and-your-business_2013-09.pdf
9. Economic benefits of standards
http://www.iso.org/iso/04_economic_benefits_of_standards_report_from_singapore_en.pdf
10. Benefits of International Standards
<http://www.iso.org/iso/home/standards/benefitsofstandards.htm>
11. Standards make your life safer and simpler
<https://www.cen.eu/you/Pages/default.aspx>
12. About ETSI
<http://www.etsi.org/about>
13. About CENELEC
<http://www.cenelec.eu/aboutcenelec/whoweare/index.html>
14. About ISO
<http://www.iso.org/iso/home/about.htm>
15. About the IEC
<http://www.iec.ch/about/globalreach/?ref=menu>

16. About ITU

<http://www.itu.int/ru/about/Pages/default.aspx>

17. About CEN. Who we are

<http://www.cen.eu/about/Pages/default.aspx>

18. Istoricul și cadrul de reglementare a standardizării europene

http://www.google.ru/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CBwQFjAA&url=http%3A%2F%2Fwww.ueapme.com%2Fbusinesssupport%2520II%2FTraining%2520Tools%2FNORMAPME%2FStandardisation%2FROStandardisation.pdf&ei=sODQVK2bBMjxavfAgOAB&usg=AFQjCNHEwil_-_v6fAz7cSie81t3sHqIWQ&bvm=bv.85076809,d.bGQ&cad=rjt

19. ASRO. Documentare cu privire la standarde și alte publicații de standardizare

<http://www.google.md/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CDQQFjAD&url=http%3A%2F%2Fwww2.unitbv.ro%2FLinkClick.aspx%3Ffileticket%3DrH2WsXdw1kE%253D%26tabid%3D4146%26language%3Den-US&ei=3MvRVOHfH8XZapqmgpAJ&usg=AFQjCNEtfKz2HbnEBeCEf0-Xpb6jWLQRQ&bvm=bv.85076809,d.bGQ>

20. CBP 1-2:2014 Principiile și metodologia standardizării. Structura și modul de organizare a comitetelor tehnice de standardizare

21. Directivele ISO/CEI Partea 2:2001

22. CBP 1-1:2014 Principiile și metodologia standardizării. Modul de elaborare a codurilor de bună practică în domeniul standardizării

23. CBP 1-4:2014 Principiile și metodologia standardizării. Forma de prezentare a standardelor moldovene

24. CBP 1-5:2014 Principiile și metodologia standardizării. Structura, redactarea și conținutul standardelor moldovene

25. CBP 1-6:2014 Principiile și metodologia standardizării. Editarea documentelor normative în domeniul standardizării

26. CBP 1-7:2007 Principiile și metodologia standardizării. Prestandarde naționale. Dispoziții generale

27. CBP 1-8:2008 Principiile și metodologia standardizării. Referințe la standarde în reglementări tehnice. Principii generale și metode de referință

28. CBP 1-9:2007 Principiile și metodologia standardizării. Modul de elaborare a standardelor de firmă

29. CBP 1-10:2008 Principiile și metodologia standardizării. Adoptarea standardelor interstatale ca standarde moldovene

30. CBP 1-11:2008 Principiile și metodologia standardizării. Modul de efectuare a expertizei proiectelor de standard
31. CBP 1-12:2014 Principiile și metodologia standardizării. Adoptarea standardelor internaționale ca standarde moldovene
32. CBP 1-13:2007 Reglementări tehnice. Principii generale
33. CBP 1-14:2010 Principiile și metodologia standardizării. Criterii de calificare și modul de atestare a experților în domeniul standardizării
34. CBP 1-15:2011 Normativele manoperei și modul de determinare a costului elaborării documentelor normative de standardizare
35. CBP 1-16:2011 Principiile și metodologia standardizării. Adoptarea regulilor și recomandărilor de standardizare interstatală ca coduri de bună practică în domeniul standardizării
36. CBP 1-17:2014 Principiile și metodologia standardizării. Regulile de întocmire a notificărilor în conformitate cu acordul privind barierele tehnice în calea comerțului
37. CBP 1-18:2014 Principiile și metodologia standardizării. Modul de elaborare și forma de prezentare a standardelor de terminologie
38. CBP 1-20:2007 Principiile și metodologia standardizării. Adoptarea standardelor altor țări ca standarde naționale
39. CBP 1-21:2014 Principiile și metodologia standardizării. Adoptarea standardelor europene ca standarde moldovene

Adresa:

Republica Moldova, MD 2064, mun. Chișinău, str. E. Coca, 28

Administrația:

Tel.: (+373 22) 905 300, Fax: (+373 22) 905 310, E-mail: info@standard.md

Departamentul Standardizare:

Tel.: (+373 22) 905 320, 905 321, Fax: (+373 22) 905 310

Fondul Național de Standarde:

Tel.: (+373 22) 905 303, Fax: (+373 22) 905 333, E-mail: standard@standard.md

www.standard.md

www.facebook.com/standard.md