SABS REGULATORY AFFAIRS & CONSUMER PROTECTION
ELECTROTECHNICAL & GAMING

 [image: image6.wmf]

[image: image2.wmf]

 [image: image3.png]

[image: image1.png]

[image: image4.png]

Letter of Authority (LOA) Process
Background:

Government Notice R 1792 dated 08 November 1996 published in Government Gazette 17548 introduced Compulsory safety standards for electrical and electronic apparatus. Also, Government Notices R.1164 and R.1165 dated 15 August 2003 published in Government Gazette 25306 introduced the new requirements for low and medium voltage electric cables. To standardise with International Standards the standards adopted were the International Electrotechnical Commission's (IEC) Standards, these being:

a) SANS IEC 60335 – Safety of household appliances, e.g. Kettles, irons, stoves, refrigerators, commercial catering equipment, etc.

b) SANS IEC 60065 – Safety of audio-visual equipment and similar electronic apparatus, e.g. TV’s, VCR’s, Hifi’s, radios, etc.

c) SANS IEC 61029 – Safety of transportable motor-operated electrical tools, e.g. Circular saws, grinders, etc.

d) SANS IEC 60745 – Safety of hand-held motor-operated tools, e.g. Drills, sanders, etc.

e) SANS IEC 60598 – Safety of general purpose and fixed luminaries

f) SANS IEC 60950 – Safety of information technology equipment and related equipment, e.g. Computers, printers, copiers, etc. NB. Telecommunication equipment is exempt from the LOA process.

g) VC8075 – Safety of Electric Cables with Extruded Solid Dielectic Insulation for Fixed Installations (300/500V to 1900/3300V)

h) VC8077 – Safety of Medium-Voltage Electrical Cables

LOA’s are required by all manufacturers and importers of commodities that fall under the scope of the above compulsory specifications prior, to the sale of the product. This LOA will only be issued after the successful evaluation of the proof of compliance submitted. A memorandum of agreement between SARS (Customs & Excise) and SABS also ensures stringent import control, such that no importer will be granted market entry into SA for commodities that fall under the scope of the relevant compulsory specifications unless they are in possession of an original valid LOA for the specific commodities. The Customs and Excise official will also verify the physical LOA’s produced with the LOA database that SARS has real-time access to.

To obtain the LOA, the following procedure must be followed:

1. Company Registration

Before LOA’s can be issued to the importer or manufacturer of a product that falls within the scope of the compulsory specifications the company must register with the Electrotechnical & Gaming Department of the SABS Regulatory Affairs by completing the attached ‘Application for Registration’ form. (Annex 1)

This is required in order to obtain the importers or manufacturers details (this will also be used to establish credit worthiness) and must be re-submitted if any of the company’s details have changed.

2. Application for a Letter of Authority

The application for the LOA’s must be submitted to the relevant Surveillance Auditor – Evaluations, by appointment only and must consist of the following:

a.
A completed “Application for Letter of Authority form”. (Refer Annex 2).

b.
The submission of a full safety test report indicating that the product complies with the relevant compulsory safety standard applicable to that product. The report/s must:

i.
Be from a laboratory accredited by a national accreditation body affiliated to the International Laboratory Accreditation Cooperation (ILAC) and/or be a CB Scheme member

ii.
Be in the IEC format that addresses all the clauses of the SA compulsory specifications.

iii.
Be in English

iv.
Shall contain all South African national differences, for example the plug fitted must comply with the compulsory standard for South African plugs.

c. A representative sample of the product. If it is not practical to conduct the evaluation of the sample at the SABS it can, on an exceptional basis be arranged that this be done at the importer’s or manufacturer’s premises. Photographs included in the relevant test report of the product are acceptable in place of an evaluation sample provided the product can be positively identified. The photos required are:

i.
Rating label/ markings

ii.
Front view

iii.
Rear view

iv.
Internal view

v.
Power supply cord and plug (including markings thereof)

d. Payment:

The cost for the provision of an LOA, effective 01st April 2004 is R1070.00 (incl. VAT). Payment is required with each new application; however the provision of an order number with the application is acceptable from those companies previously registered (and with credit accounts with this department). Also, no further LOA’s will be issued to any company that has a debtor’s profile greater than 60 days and levy payment profile of greater than 60 days. LOA’s for which payment has not been received within 60 days will be revoked.

e. Families of models:

Should an application for a LOA be made for a product that has been tested and complies with the compulsory safety specification, but does not have the same brand / trade name or model number as that shown on the test report, a declaration from an accredited test laboratory that the items are identical apart from the identification, is required before the LOA will be provided. The reasons for the brand /trade names or model numbers being different could for example be because a unique identification for a particular client is required or because a new model number is required because of cosmetic changes from the originally tested model. Please note that this declaration will not be accepted from the manufacturer.

3. Validity period of an LOA

LOA’s are valid for a period of 3 years. If after expiry of the LOA the product is still going to be imported or manufactured it will be necessary to apply for a new LOA for the product.
4. Processing of LOA’s

The processing of LOA’s under normal circumstances takes not more than 5 days after submission and thereafter they will be available for collection from the Departmental Clerk or will be posted to those companies outside the Gauteng Province. Those not collected after 1 month will be posted. LOA’s should be available for collection 5 days after submission however it is advisable to check with the Departmental Clerk to establish the status prior to collection.

5. Retraction/Suspension/Withdrawal of LOA’s

5.1 Suspension of LOA’s

The following conditions shall lead to an issued Letter of Authority being suspended for a period determined by the Electrotechnical & Gaming Department:

· If the surveillance shows non-conformity with the requirements of the relevant specification; and

· If the LOA has been improperly used, e.g. misleading publications or advertisements, and any other improper use of the LOA

 5.2 Retraction/Withdrawal of LOA’s

The following conditions shall warrant the immediate retraction/withdrawal of Letter/s of Authority issued by the Electrotechnical & Gaming Department:

· If the surveillance shows that the non-conformance;

· If the LOA holder fails to comply with due settlement of financial obligations, e.g. services fees & levy;

· If inadequate measures are taken by the LOA holder in cases of a suspension;

· If the LOA holder does not wish to prolong the LOA due to e.g. product discontinuity, business closure etc;

· If the relevant specification has been amended in such a way that all products falling under that particular specification have to be modified, re-tested and re-certified; and

· If the LOA holder contravenes in a serious manner as deemed by the Electrotechnical & Gaming Department, any requirement or use of the LOA.

6. CB Scheme:

6.1 Background:

South Africa, by virtue of this department, has acceded to the IEC CB Scheme. The IECEE CB Scheme is the world’s first truly international system for acceptance of test reports dealing with the safety of electrical and electronic products. It is a multilateral agreement among participating countries and certification organizations. A manufacturer utilizing a CB test report issued by one of these organizations can obtain national certification in all other member countries of the CB Scheme.

The Scheme is based on the use of international (IEC) Standards. If some member’s national standards are not yet completely harmonized with IEC Standards, national differences are permitted if clearly declared to all other members. The CB Scheme utilizes CB Test Certificate to attest that product samples have successfully passed the appropriate tests and are in compliance with the requirements of the relevant IEC Standard and with the declared national differences of various member countries.

The main objective of the Scheme is to facilitate trade by promoting harmonization of the national standards with international Standards and cooperation among product certifiers worldwide in order to bring product manufactures a step closer to the ideal concept of “one product, one test, one mark, where applicable”.

This department can provide CBTC (CB Test Certificates) based on test reports from the following CBTL’s (CB Scheme Test Laboratory), under the respective product categories:

a) SANS IEC 60335 – Safety of household appliances, e.g. Kettles, irons, stoves, refrigerators, commercial catering equipment, etc.

b) SANS IEC 60065 – Safety of audio-visual equipment and similar electronic apparatus, e.g. TV’s, VCR’s, Hifi’s, radios, etc.

c) SANS IEC 61029 – Safety of transportable motor-operated electrical tools, e.g. Circular saws, grinders, etc.

d) SANS IEC 60745 – Safety of hand-held motor-operated tools, e.g. Drills, sanders, etc.

e) SANS IEC 60598 – Safety of general purpose and fixed luminaries

f) SANS IEC 60950 – Safety of information technology equipment and related equipment, e.g. Computers, printers, copiers, etc. NB. Telecommunication equipment is exempt from the LOA process.

6.2 CB Scheme Applications:

Any applicant for a CBTC shall:

· Ensure that testing has successfully concluded at the designated CBTL.

· Provide this department with the attached application form

· Pay the prescribed fee.

6.3 Retraction/Suspension/Withdrawal of CBTC’s
See Section 5 above. All conditions apply equally to CBTC’s as with LOA’s
Contact Details:

	Section
	Compulsory Specification/s
	Contact Person

	
	
	

	Electrical Components
	VC 8075

VC 8077
	Mr. Eugene Horak

Senior Surveillance Auditor

Tel: +27 12 428-6333

Fax: +27 12 428-6233

e-mail: horake@sabs.co.za
Mr. Sam Mnambathi

Surveillance Auditor (Evaluations)

Tel: +27 12 428-7019

Fax: +27 12 428-6233

e-mail: mnambals@sabs.co.za

	
	
	

	Electronics & Appliances

	SANS IEC 60335

SANS IEC 60745

SANS IEC 61029

SANS IEC 60598
	Mr. Isaac Malapela

Senior Surveillance Auditor

Tel: +27 12 428-6484

Fax: +27 12 428-6233

e-mail: malapeni@sabs.co.za
Mr. France Khumalo

Surveillance Auditor (Evaluations)

Tel: +27 12 428-6794

Fax: +27 12 428-6233

e-mail: khumalfs@sabs.co.za

	
	
	

	IT & Business Equipment
	SANS IEC 60065

SANS IEC 60950
	Mr. Tshepo Motsoane

Senior Surveillance Auditor

Tel: +27 12 428-6358

Fax: +27 12 428-6233

e-mail: motsoate@sabs.co.za

Ms. Elsabe Botha; Departmental Clerk; Tel: +27 12 428 6477, Fax: +27 12 428 6233

Email: bothae@sabs.co.za
	Annex 1: Application for Registration form

Annex 2: Application for Letter of Authority (LOA) form

Annex 3: Application for CB Test Certificate (CBTC)

Annex 1:

SABS Regulatory Affairs

Electrotechnical & Gaming Department

APPLICATION FOR REGISTRATIONPRIVATE

	PRIVATE
NAME OF COMPANY:

	TRADING AS:

	POSTAL ADDRESS:

	PHYSICAL ADDRESS:

	REGISTRAR OF COMPANIES NUMBER:

	VAT REGISTRATION NUMBER:

	CUSTOMS & EXCISE IMPORTER NUMBER:

	REBATE NUMBER:

	FULL NAMES OF COMPANY DIRECTORS (Including ID or Passport Numbers:)

...

...

...

...

...

	TELEPHONE NUMBERS:

	FAX NUMBER:

	E-mail:

	NAMES OF RESPONSIBLE OFFICIALS REGARDING QUERIES:

ACCOUNTS: ..

IMPORT: ..

MANUFACTURE: ..

PLEASE COMPLETE AND RETURN TO: FAX NUMBER: (012) 428 6233 SABS PRETORIA

Annex 2:

SABS Regulatory Affairs

Electrotechnical & Gaming Department

APPLICATON FOR LETTER OF AUTHORITY (LOA)

Part A: Applicant Details

	Applicant (Company)
	

	Trading as
	

	Contact person
	

	Telephone No.
	

	Payment. Cheque / Order No.
	

Part B: Product Details

	Product description
	

	Country of origin
	

	Tariff heading
	

	Manufacturer
	

	Trade / brand name
	

	Model / type
	

	Variation of model type
	

	
	

	
	

	
	

	
	

Part C: Test Report Information

	Applicable standard
	

	Test laboratory
	

	Test report No.
	
	Date
	

	* CB certificate No.
	
	Date
	

* - Only complete if CB Certificate available

Part D: Sample Information

	Sample submitted
	

	 Photographs provided
	

Indicate with an ‘X’ which has been provided

Samples must be identified with the applicant’s details and model number

Part E: Delivery details

	Requested by: (Name)

(Signature)
	
	Date
	

	
	
	
	

	Delivered by: (Name)

(Signature)
	
	Date
	

	
	
	
	

	Received by: (Name)

(Signature)
	
	Date
	

	
	
	
	

	FOR OFFICE USE
	Application Number: / .

	Evaluated as compliant: (Name)
	
	Date
	

	(Signature)
	
	
	

	Database entry Number
	

	Cost R1070, 00
	

Annex 3:

SABS Regulatory Affairs

Electrotechnical & Gaming Department

APPLICATON FOR CB TEST CERTIFICATE (CBTC)

Part A: Applicant Details

	Applicant (Company)
	

	Trading as
	

	Contact person
	

	Telephone No.
	

	Payment. Cheque / Order No.
	

Part B: Product Details

	Product description
	

	Country of origin
	

	Manufacturer
	

	Trade / brand name
	

	Model / type
	

	Variation of model type
	

	
	

	
	

	
	

	
	

Part C: Test Report Information

	Applicable standard
	

	Test laboratory
	

	Test report No.
	
	Date
	

Part D: Sample Information

	Sample submitted
	

	 Photographs provided
	

Indicate with an ‘X’ which has been provided

Samples must be identified with the applicant’s details and model number

Part E: Delivery details

	Requested by: (Name)

(Signature)
	
	Date
	

	
	
	
	

	Delivered by: (Name)

(Signature)
	
	Date
	

	
	
	
	

	Received by: (Name)

(Signature)
	
	Date
	

	
	
	
	

	FOR OFFICE USE
	Application Number: / .

	Evaluated as compliant: (Name)
	
	Date
	

	(Signature)
	
	
	

	
	

	Cost R 1070, 00
	

� EMBED Word.Picture.8 ���

Revised Jan 2004

[image: image5.wmf]

_1135755685.doc
[image: image1.png]

_1135755699.bin

_1074577841.doc
[image: image1.png]

