REGULATION FOR TELECOM PRODUCT CERTIFICATION AND APPROVAL

SECTION I
General Dispositions

Chapter I
Objective and General Principles

Article 1 This Regulation establishes the general rules and procedures relating to certification and to approval of telecommunications products, including:

I - the evaluation of the conformity of the telecommunications products in connection with the technical regulations issued or adopted by Anatel; and

II - the requirements for approval of telecommunications products provided for in this Regulation.

Article 2 The general principles of the certification and approval processes for telecommunications products are constituted:

I - to ensure that the products marketed or used in the Country conform with the regulations issued or to the standards adopted by Anatel;

II - to ensure that the suppliers of the products meet the minimum quality requirements for their products;

III - to ensure that the telecommunications products marketed in the Country, in particular those offered by the business directly to the public, have a minimum standard of quality and are suitable for the services for which they are intended;

IV - to ensure they meet with the requirements of safety and the environment;

V - to facilitate the entry of Brazil into international agreements of mutual recognition;

VI - to promote uniformity in the treatment given to the interested parties in the certification and in the approval of telecommunication products; and

VII - to treat as confidential technical information, which is thus required, from the information made available by the interested parties by the force of this Regulation.

Chapter II
Definitions and Abbreviations

Article 3 For the purposes of this Regulation the following definitions apply:

I - Mutual Recognition Agreement - ARM relating to the conformity evaluation: agreement signed between countries with the objective of simplifying the telecom product conformity evaluation procedures, and so, easing trade between the parties. It aims the recognition by the parties involved of the Certifying Bodies and the mutual acceptance of the activities related to conformity evaluation, in accordance with the regulations of the importers;

II - Conformity Evaluation: activity developed with the aim of verifying, directly or indirectly, if the requirements applicable to a certain product are met;

III - Certificate of Conformity: document issued in accordance with the regulations of a certification system, indicating that there exists a suitable level of confidence that a product, duly identified, is in compliance with the regulations issued or adopted by Anatel;

IV - Certification: set of regulated and standardised procedures the purpose of which is the issue of Certificate or Declaration of Conformity;

V – Declaration of Conformity: document of specific product conformity, in accordance with articles 22 and 23 of this Regulation;

VI - Appointment: document by which Anatel attributes qualification as set out in and on the hypotheses set out in this Regulation, to certification bodies in order to co-ordinate the conformity evaluation process and issue certificates of conformity;

VII - Test: technical operation, which consists of the verification of one or more technical characteristics of a given product in accordance with the procedures, specified in the applicable regulation;

VIII - Approval: exclusive document of Anatel by which, as set out in and on the hypotheses set out in this regulation, the Agency recognises the certificates of conformity or accepts the declarations of conformity for telecommunications products;

IX - International Approval Forum - IAF: international forum, which brings together accreditation bodies and Memoranda of Understanding signatories and that, defines the principles for multilateral recognition between the cited parties. Its purpose is the rationalisation of the processes of multilateral recognition of the certificates issued by accredited certification bodies of the signatories of the Forum;

X - National Institute of Metrology, Normalisation and Industrial Quality - Inmetro: official accreditation organisation of the Brazilian System of Certification;

XI - International Laboratories Accreditation Co-operation - ILAC: international forum the objective of which is to support, in the area of testing and calibration laboratories, the organisations responsible for their accreditation, providing them with the criteria and procedures which guarantee the reliability of the results of their services;

XII - Accredited Laboratory: organisation accredited by Inmetro, in the specific area of telecommunications, suitable for carrying out the tests required in the conformity evaluation process and issuing reports, in accordance with the provisions in the regulations, procedures, standards for certification and current standards;

XIII - Test Laboratory: any organisation, accredited or not, suitable for carrying out the tests required in the conformity evaluation process and issuing reports, in accordance with the provisions in the regulations, procedures, standards for certification and current standards;

XIV - Third Party: person or organisation which acts totally independently of manufacturers, suppliers, telecommunications service providers or potential purchaser of the product;

XV - Appointed Certification body: organisation appointed by Anatel, accredited or not, suitable for implementing and conducting a conformity evaluation process, in the specific area of telecommunications and issuing the Certificate of Conformity;

XVI – Telecommunications: transmission, emission or reception, by wire, radio-electricity, optical or any other electromagnetic process of symbols, characters, signal, text, image, sound or any other kind of information;

XVII – Telecommunications Products: equipment, apparatus, device or element that represent the necessary or sufficient media to establish telecommunications;

XVIII - Category I Telecommunications Products: terminal equipment designed for use by the general public to access the telecommunications service of collective interest;

XIX - Category II Telecommunications Products: equipment not included in the Category I definition but which makes use of the radio-electric spectrum, including antennas and those characterised, in the specific regulation, as radio communications equipment of restricted radiation;

XX - Category III Telecommunications Products: any products or equipment, which are not, covered by Categories I and II, for which regulation is necessary;

a) to guarantee of the inter-operability of the support networks to the telecommunications services;

b) to the reliability of the support networks to the telecommunications services; or

c) to guarantee the electromagnetic compatibility and the electrical safety.

Chapter III - Application for Certification and Approval

Article 4 All the Telecommunications Products classified in Categories I, II and III are liable to certification and approval, for the purposes set out in this Regulation.

Single paragraph: Anatel will be able to issue documents, which relate to telecommunication products in Categories I, II, and III, which will be subject to regulation.

SECTION II
Applicable Regulations and
Standards for Certification

Article 5 Anatel is authorised to issue regulations and standards for certification, to be observed in the certification and approval processes provided for in this regulation.

1 The regulations will deal with the requirements with which the products have to prove their conformity and they may contain the procedures necessary for carrying out the tests.

2 The certification standards will deal with the procedures and requirements necessary for conducting the conformity evaluation process and are to be observed compulsorily by the certification bodies.

3 The certification standards, set out in the previous paragraph, will be issued by Anatel by means of documents.

Article 6 Anatel will be able, at any time, to alter the regulations and standards for certification, disposing of the necessity of adapting products or equipment which are or are not in use, as well as the procedures and periods which have to be observed in the compliance of these determinations.

Single paragraph. Any alteration in the regulations and in the standards for certification will be publicised by Anatel by the usual means.

Article 7 In the absence of regulations or standards for certification issued by Anatel, the Agency will be responsible for deliberating on the appropriateness and the viability of the certification and approval, the following bases being observed:

I - the main provisions in article 2 of this Regulation;

II - the impact of the introduction of the product or equipment in the services for which they are intended;

III - the contribution of the use of the product or equipment for the compliance of the aims of universalisation and for the modernisation of the telecommunications services; and

IV - the international experience in the use of the product or equipment

Article 8 Anatel will be able, at its discretion, to require field tests be undertaken of the product or equipment, so as to obtain support for its final decision with regard to the appropriateness or with regard to the viability of the certification.

Article 9 In the event that Anatel decides favourably to carry out the conformity evaluation process, in accordance with article 7, the Agency will be able:

I - require the laboratory and field tests to be carried out;

II - establish, by reference, the technical requirements or standards to be applied to the conformity evaluation process; and

III - initiate studies for the issuing of regulations regarding the product or equipment and fix the conditions to be observed in the conformity evaluation and in the approval of the product, which will be processed as in Section IV of this Regulation.

Single paragraph. The standards provided for in section II would have to be:

a) national or international technical standards;

b) regulations applicable to the product in other countries or regions;

c) regulations issued by Anatel for similar products; or

d) manufacturer’s specifications.

Article 10 If the immediate application of the standards provided for in section II of article 9 is impossible; Anatel will determine the specific conditions applicable in each case.

SECTION III
Structure of the Process of
Certification and Approval

Chapter I
Organisations Responsible for the
Certification and Approval of Products

Article 11. The following agents will act in the processes of certification and of approval of telecommunications products, set out in article 4 of this Regulation:

I - Administration of Radio frequencies and Control;

II - Appointed Certification Bodies; and

III - Test Laboratory

Chapter II
The Mutual Recognition Agreements

Article 12 Anatel will be able to sign Mutual Recognition Agreements - ARM, in matters of evaluation of the conformity of telecommunications products, the purpose of which is the recognition of certification bodies and of test laboratories, as integral parts of the system for conformity evaluation adopted by it.

1 The conformity evaluation procedures and the test reports issued, respectively, by the certification bodies and by the test laboratories, as set out in this article, will have to be conducted and prepared in accordance with the regulations issued by Anatel or standards adopted by it, and they must be written preferably in Portuguese and they may optionally be written in English or Spanish.

2 The scope of the ARMs signed by Anatel will be limited to the conformity evaluation procedures.

3 In the case of the ARMs involving the recognition of test laboratories, these will have to be recognised by the Appointed Certification bodies.

4 The ARMs will be able to cover the recognition of Certification bodies, which also act as test laboratories.

5 In the implementation of the ARMs, the constant concepts and definitions of the ISO/IEC regulations will be taken into consideration and, where necessary, a period will be observed of transition during which the Brazilian Administration will evaluate the organisations appointed by the foreign Administrations with regard to the aspects relating to the conformity with current regulations, including the procedures adopted by them.

Article 13 Anatel will recognise the certification of telecommunications products conducted by foreign certification bodies in the case that it has been established Mutual Recognition Agreements between the Brazilian and the foreign Accreditation Body, whose terms of recognition are consolidated in Memoranda of Understanding established between the bodies of the parties involved.

Single paragraph. Anatel will consider the foreign Certification Bodies, recognised by the above-mentioned agreements, suitable for appointment.

Chapter III
Appointment by Anatel of Certification Bodies

Article 14 Anatel will appoint Certification Bodies to act in the process of certifying telecommunications products.

Article 15 The appointment of a Certification Body will be done through the administrative procedure inaugurated on the request of the organisation itself, which will sign a contract of responsibility and the undertaking to carry out the proposed activities within the standards of suitability, technical and procedural strictness set out in Annex I and it will be formalised by means of document issued by Anatel.

Article 16 Certification bodies which meet one of the following requirements will be appointed by Anatel:

I - organisations accredited by Inmetro to certify telecommunications products;

II - non profit organisations established in Brazil, with the technical and administrative capacity to carry out correctly the conformity evaluation process of telecommunications products, in accordance with Annex I of this Regulation; or

III - foreign certification bodies recognised through Mutual Recognition Agreement.

Article 17 The document of appointment of Appointed Certification body will indicate the types and the classification of the products covered by the appointment, as well as the regulations which will have be observed for the certification of each product and will observe the requirements and procedures noted in Annex I of this regulation, so as to demonstrate that the appointed institutions have the following characteristics:

I - technical capacity to carry out the tasks, which they are appointed for:

II - situation that allows them to exercise their tasks independently; and

III - legal regularity, which shows that they are a legal entity legally, constituted and represented.

1 In the action of appointment or at any time Anatel will be able to impose on the Appointed Certification body the obligation to undertake its accreditation together with Inmetro. If this condition is not observed it will be possible to subject the Appointed Organisation to cancellation of its appointment.

2 The requirement set out in the above paragraph will have to be complied with in the period and on the conditions fixed by Anatel.

Article 18 The organisations, which are candidates for appointment, will have to submit a Quality Manual, to meet the requirements established in Annex I, as well as its certification programmes and procedures applicable to the certification process, in accordance with the provisions of the standards for certification.

Article 19 In the case of cancelling the appointment, Anatel will advise those responsible for the application for the product approval who have signed maintenance contracts with the body whose appointment has been cancelled, fixing the period to sign contracts, in the same model, with another Certification Body.

Single paragraph. If, in carrying out the above, there is no Appointed Certification Body remaining, in order to replace the one that had had the appointment cancelled, the conformity evaluation will be handled as it had been done in the form of Declaration of Conformity, coming into effect for the period of two years taken from the cancellation of the appointment.

SECTION IV
Certification and Approval
Procedures

Chapter I
Evaluation, Evaluation Procedures and Proof of Conformity

Article 20 The conformity evaluation procedure of a given product in relation to the regulations issued by Anatel or the standards adopted by it consists of the initial stage of the process and seeks to obtain approval for the product.

Single paragraph. The issue of the approval document is an obligatory pre-requisite for the purposes of marketing and use, in the Country, of the products classified in Categories I, II and III, set out in this Regulation.

Article 21. As proof of conformity before Anatel, the interested party will have to submit, observed at the end of the approval which is required and the applicable regulations, one of the following documents:

I - Declaration of Conformity;

II - Declaration of Conformity with test report;

III - Certificate of Conformity based on standard test;

IV - Certificate of Conformity based on standard test and on periodic evaluations of the product; or

V - Certificate of Conformity with evaluation of the quality system.

Article 22. The Declaration of Conformity, set out in Annex IV, is the conformity evaluation document applicable to the products of skilled manufacture for own use, not giving a right of authorisation for marketing the product in the Country.

Article 23. The Declaration of Conformity with test reports, set out in Annex V is the conformity evaluation document applicable in the exceptional hypothesis in which the appointed certification bodies fix periods of longer than three months to start and finish the process of issuing the certificate of conformity, excluding the period necessary to carry out the tests, in which case Anatel will advance the conduct of the conformity evaluation process.

Single paragraph. The above will come into force when there is no certification bodies appointed and qualified to conduct the conformity evaluation and in the case of Article 65.

Article 24 The Certificate of Conformity based on the standard test, set out in Annex VI is the testamentary document of the conformity evaluation applicable to the Category III Telecommunications Products.

Article 25. The Certificate of Conformity with standards tests and periodic evaluations of the product, set out in Annex VII, is the testamentary document of the conformity evaluation applicable to Category II Telecommunications Products.

Article 26. The Certificate of Conformity with evaluation of quality system, set out in Annex VIII, is the testamentary document of conformity evaluation for Category I Telecommunications Products.

Article 27. The specific regulations and standards for certification issued by Anatel will be able to require that certain products, due to their peculiarities and specific use, are requested to be submitted to different procedures than those stated in Annexes IV to VIII of this Regulation, in order to have the conformity assured, and, in this case, they will be submitted to specific treatment in the certification standards.

Chapter II
Approval

Article 28. The following are considered legitimate parties to request, together with Anatel, the approval of products, in the capacity of the interested and responsible party:

I - the manufacturer of the product;

II - the supplier of the product in Brazil; and

III – a natural person or a legal entity that asks for the approval of the telecommunications product for its own use.

1 The interested party must have full civil capacity, if it is a natural person, or be legally constituted under Brazilian law if it is a legal entity.

2 The foreign natural persons, interested in the approval of products, will have to have a commercial representative, legally constituted in Brazil, capable of taking on the responsibilities arising from the marketing of the product and assistance to the user in the Country.

Article 20. The request for product approval must be exercised with the following documents:

I - certificate or declaration of conformity, complying with the dispositions set out in the previous Chapter, demonstrating the conformity of the product;

II - proof of collection of the payments due in accordance with Annex II of this Regulation;

III - user manual for the product, written in Portuguese;

IV - official information about the interested party on the proper form;

V - proof that the interested party is legally established according to Brazilian laws, or has commercial representation in Brazil, such that it will be responsible for the quality, supply and technical assistance relating to the product in the national territory;

1 On the assumption that the product is not intended for direct sale to the consumer, the manual set out in section III may be written in English or Spanish.

2 The requirement set out in section III is not applicable to the products set out in article 22.

Article 30. The questions relating to commercial relations in this Regulation will have to meet the dispositions established in the Consumer Protection Code.

Article 31. Anatel will refuse the approval of products when:

I - the certificate or declaration of conformity is found to contain a formal defect;

II - the certificate of conformity was issued by a non-appointed certification body;

III - the certificate of conformity was issued by an Appointed Certification body whose appointment is suspended or cancelled; or

IV - the certificate or declaration of conformity were issued based on different regulations from those applicable to the product and in force in the Country.

Article 32. The product approval, in the case of Certificate of Conformity, cannot be used by third parties when:

I - the product is produced in a manufacturing plant other than the one which is subject to study, on the hypothesis of Certificate of Conformity with evaluation of the Quality System; or

II the product is distributed in Brazil by a supplier other than the one who had applied for the approval and this fact prejudices the responsibility set out in article 29, paragraph V of this Regulation.

Article 33. On the hypothesis of article 9 of this Regulation, Anatel will indicate the Appointed Certification body that will carry out the process in accordance with the conditions established by it.

SECTION V
Validity and Identification
of Approval

Chapter I
Validity and Method of Approval

Article 34. The period of validity of the approval of products will be:

I - indeterminate for the products approved by Certificate of Conformity;

II - two years for the products approved by Declaration of Conformity, issued exceptionally on the hypotheses of article 23, as well as the approvals carried out on the terms of article 33; and

III - five years for products approved by Declaration of Conformity, issued on the conditions set out in section I of article 21.

Single paragraph. The additions to approval do not alter its term of validity.

Article 35. Any modification in the project or in the manufacturing process will place upon the party responsible the obligation to advise the Certification Body.

1 The Certification Body will evaluate the impact of the modifications, deciding on the need to carry out new tests.

2 If new tests are needed, the Certification Body has to issue a new certificate of conformity that will have to be approved by Anatel.

Article 36. In the case of products subject to Declaration of Conformity, the alterations in the product will place upon the holder of the approval the obligation to obtain a new Declaration of Conformity.

Single paragraph The above requirement does not apply if the alterations in the product do not modify the technical characteristics tested within the limits set out in the regulation.

Article 37. The obligations set out in article 35 and article 36 are extended to the users of the products, entrusting them to obtain new approval of the product so long as they were responsible for the modification or adaptation of the product.

Article 38. The cancellation or suspension of the approval does not infer a barrier to the continued use of the product by the user who makes use of it, in a regulated way as far as Anatel is concerned, since it makes no alteration to the technical regulations applicable to the product.

1 On the hypothesis of alteration of the applicable technical regulations, which does not infer the need to adapt the product in use, the content of this article is applied.

2 In the case that the alteration in the applicable technical regulations infers the need for adaptation of the product in use, the user will proceed with the adaptations considered obligatory in the terms of article 6 of this Regulation.

Chapter II
Identification of the Approval

Article 39. The approved products will have to bear the Anatel seal of identification, legible and inedible, in accordance with the model and instructions contained in Annex III of this Regulation, including the approval number and the bar code identification, complying with the rules specified for the construction of the Anatel label.

1 For the products on which there is insufficient space to place the label and the approval identification code, it shall be provided the labelling and the identification of the approval code and the bar code identification in the user’s operating manual and, optionally, in the product package.

2 The interested party will have to ask for express authorisation of Anatel to apply the contents of the above paragraph.

3 When the approval is cancelled or suspended, the party responsible for the product is obliged to cease, immediately after the fact is made public, to use the Anatel label, as well as marketing the product and any publicity for it.

Article 40. The right to use the approval identification cannot be transferred or assigned to third parties, except in the continuity of use by a successor recognised by Anatel.

Chapter III
Suspension and Cancellation of the Approval

Section I
Suspension and Cancellation of the Certificate of Conformity
by the Certification body

Article 41. The Appointed Certification body responsible for issuing the Certificate of Conformity will be able to declare the cancellation or suspension of the validity of the certificate issued by it if the dispositions in this Chapter are observed.

Article 42. The Appointed Certification body will be entitled to suspend the validity of the Certificate of Conformity whenever one of the following hypotheses occurs:

I - the interested party does not carry out the adaptations to the certified product, determined during the alteration or preparation of the regulations that are applicable to them on the terms of article 6;

II - the interested party does not address the clauses of the accompanying contract for periodic evaluation of the product or for the maintenance of the manufacturer’s Quality System, established together with the Appointed Certification body, after the product is certified;

III - the interested party makes use of the Certificate of Conformity to divulge characteristics of the product which have not been subject to evaluation; or

IV - the interested party makes use of any advertising of the certification of products that leads third parties to have certified a different product from the one that is effectively certified.

Article 43. After 180 (one hundred and eighty) days from document of the suspension, without the adaptations to the product set out in article 6 single paragraph being verified, or a new certification being made or even the justification accepted by the Appointed Certification body, or the Certificate being submitted, the Certificate of Conformity will be subject to cancellation.

Article 44. The Appointed Certification body will have to advise Anatel of its decisions on cancellation or suspension of the validity of the certificate of Conformity of telecommunications products subject to approval within a maximum period of 10 days.

Section II
Suspension of the Approval by Anatel

Article 45. Anatel will suspend the validity of the approval when it verifies irregularities relating to the process of certification or approval of a certain product that are not shown in any of the hypotheses set out in article 49 of this Regulation.

Single paragraph. The document of suspension of the approval is given the same publicity as given to the document of it being granted.

Article 46. Hypotheses for suspension of the approval are as follows:

I - the true and opportune non-alteration to the specifications of the product, in view of the decision of adaptation to the new regulations issued by Anatel;

II - the use or the marketing of a product with alterations without compliance with the obligations set out in article 35 and article 36 of this Regulation;

III - the suspension of the validity of Certificate of Conformity by the Appointed Certification body; and

IV - any irregularity in the certification and approval processes noted by Anatel.

Single paragraph. The recurrence in practice of the actions set out in this article will give rise to the cancellation of the approval.

Article 47. The party interested in the approval will be notified of the suspension of its validity by registered post with acknowledgement of receipt.

1 The act of suspension will have to be justified; indicating the preventive measures to be adopted by the party notified and will expressly set out the period of suspension that will have to be up to 180 (one hundred and eighty) days.

2 The suspension will come into force when the preventive measures set out in the notice of suspension are not adopted and until the period specified in the applicable paragraph.

3 The complete and opportune non compliance of the preventive measures set out in the notice of suspension referred to in No. 1 will lead to the cancellation of the approval without prejudice to the other penalties set out in the applicable regulation.

Article 48. The suspension of the validity of the approval does not interrupt or suspend the course of the period of validity originally set out in the approval of the product.

Section III
Cancellation of the Approval

Article 49. Cancellation of the approval will arise in the following hypotheses:

I - occurrence of fraud or falsification in the declarations or documentary evidence submitted in the certification or approval process;

II - realisation of discrepancy relevant and unjustified between the results of the tests carried out on the samples of the product evaluated and those obtained in later evaluations;

III - marketing of the product within the period of suspension of validity of the notice of approval or the practice of any action that does not conform with the notice of declaration of suspension of the approval;

IV - in the ways set out in single paragraph of article 46 and no 3 of article 47 of this Regulation; or

V - at the order of the applicant of the approval.

Article 50. In the exercise of the prerogative set out in article 6 of this Regulation, Anatel will be able, at any time, in the case of the demonstration of risk to the safety of users or the environment, decide on the cancellation of the approval of products.

Single paragraph. When the above hypothesis has been verified, Anatel will give ample publicity to the fact, warning the general public as to the risks of continuing to use the product.

Article 51. Anatel will always keep up to date and available to the public the complete list of the suspended or cancelled approvals.

Single paragraph. Without prejudice to the above, the cancellation of the approval will be given the same publicity as given to the notices granting the approval.

Chapter IV
Renewal of the Approval

Article 52. The interested party will be able to ask Anatel to renew the period of validity of the approval, such requirement being carried out with the proof of collection of the fees due.

1 On the hypothesis set out in article 23, the renewal of the approval will have to take place by submitting, in advance, the product to the procedures established for the issue of Certificate of Conformity.

2 The renewal of the approval will have to be requested, at least, six months prior to the expiry of its period of validity.

3 When the period set out above runs out, the interested party will have to request a new approval.

Chapter V
Appeals in the face of the Decisions of the Certification bodies

Article 53. It will be possible to appeal against the decisions handed down by the Appointed or Accredited Certification Bodies with regard to the issue, renewal, suspension or cancellation of Certificate of Conformity.

1 In the case that the conduction of the process of issuing the certificate is the responsibility of an Appointed Certification Body, when already accredited by Inmetro, the appeals will have to be addressed to the authorised body of the National System of Metrology, Standardisation and Industrial Quality.

2 In the hypotheses set out in paragraph 1, Anatel will not be entitled to appeal against the final decisions of the authorised body of the National System of Metrology, Standardisation and Industrial Quality.

3 In the case that the conduction of the process of issuing the certificate is the responsibility of an Appointed Certification Body that is not accredited, the applications will have to be addressed to Anatel as set out in its Internal Regulations.

SECTION VI
Sanctions

Article 54. In accordance with the dispositions of article 64 of this Regulation, the sanctions that offenders will be subject to individually or cumulatively are:

I - warning;

II - fine;

III - suspension of the approval;

IV - cancellation of the approval;

V - suspension of the appointment;

VI - cancellation of the appointment.

Article 55. For the purposes of this Regulation, the following practices are considered liable for the imposition of sanctions:

I - on telecommunications services providers:

a) for the use, employment or connection of products not accredited by Anatel when they are liable for approval in the terms of article 4, including the qualification of terminal equipment not accredited by Anatel; or

b) for the incorrect use or alteration of technical characteristics of the products, which cause their operation to be at variance with the technical characteristics that will undergo approval.

Penalty: Those set out in the respective licence contracts or terms of permission or authorisation, without prejudice to the application of specific regulations on sanctions.

II - on value added service providers:

a) for the use, employment or connection of products not accredited by Anatel, when these are liable for approval in the terms of article 4; or

b) for the incorrect use or for the alteration of technical characteristics of the products which cause their operation to be at variance with the technical characteristics which will undergo approval.
Penalty: Warning or fine.

III - on manufacturers:

a) for the manufacture of a product at variance with the requirements which are covered in its certification and approval, for marketing or use in the country; or

b) for the improper use of the approval or of the respective Anatel identification label on a non-accredited product.

Penalty: Cumulative fine with suspension or with cancellation of the approval.

IV - on the suppliers, distributors and manufacturers responsible for the supply or distribution of the product;

a) for the improper use of the approval or the respective Anatel identification label on a non accredited product; or

b) for the breach of undertakings which afford approval.

Penalty: Cumulative fine with suspension or with cancellation of the approval.

c) for the marketing in the country of non-accredited products when these are liable for approval in the terms of article 4.
Penalty: Fine and powers of seizure.

V - on any user of products:

a) for the use of products not accredited by Anatel when these are liable for approval in the terms of article 4.

Penalty: Warning. In the case of recurrence, fraud or serious misdemeanour: Fine and powers of seizure.

b) for the use of equipment not accredited by Anatel and which uses the radio-electric spectrum.

Penalty: Cumulative fine with sealing off and powers of seizure.

c) for unauthorised alterations in accredited products, by application of the dispositions of article 35 and article 36 of this Regulation.

Penalty: Warning. In the case of recurrence, fraud or serious misdemeanour: fine and powers of seizure.

VI - on the parties interested in or responsible for the approval;

a) for the fraud or falsification in the declarations or documentary evidence submitted in the process of approval.

Penalty: Fine and cancellation of the approval.

b) for the practice of any action, omitted or committed, which may confuse Anatel or the certification bodies or test laboratories cause them be make a mistake.

Penalty: Fine and cancellation of the approval.

c) for the non-observance of the dispositions of section III of article 31 of this Regulation.

Penalty: Warning. In the case of recurrence, fraud or serious misdemeanour: cumulative fine with suspension of with cancellation of the approval.

VII - on the certification bodies:

a) for the breach or for the non maintenance of the conditions which lead to the appointment by Anatel; or

b) for the conduct which is in breach of the certifications of appointment.

Penalty: Warning. In the case of recurrence: cumulative fine with suspension and with cancellation of the appointment.

Article 56. Without prejudice to the dispositions set out in the previous article, the sanctions to be applied to the Appointed Certification body by Anatel, as well as the hypotheses of its occurrence, will be covered in the appointment documents set out in article 16 of this Regulation.

Single paragraph. Any practice that is seen to impede or to make difficult Anatel’s inspection activities, including those related to collecting samples in order to evaluate the product conformity, will be prohibited and liable to the application of a fine.

Article 57. In the application of sanctions, the nature and the significance of the practice, the related losses which result for the services, for the users or for the service suppliers and providers, the economic situation, the advantage obtained by the offender and the recurrences and aggravating circumstances will be considered.

Article 58. The specific regulation issued by Anatel with regard to criteria and sanction procedures is applicable.

Single paragraph. The sanctions will have to be applied through the justified decision of Anatel.

Article 59. No administrative sanction will be applied without the authorised sanction procedure and the guarantee of exercise of appropriate defence, observing the dispositions of the Internal Regulations of Anatel.

Article 60. The value of the fines will be increased by 50% (fifty per cent) in cases of specific recurrence.

Single paragraph Specific recurrence shall be understood according to the definition stated in Anatel’s specific regulation for administrative sanction imposition

Article 61. The value of the fines to be applied, individually, for the breach of any of the dispositions of this Regulation, cannot be less than R$ 1000.00 (one hundred Reais) or more than R$ 3,000,000 (three million Reais).

Article 62. The powers to seize the equipment can be carried out by Anatel itself or at the justified request of any interested party.

Single paragraph. If the offender fails to adopt the measures regarding the regularisation of the offences which justify the seizure of products, for a period of more than 90 (ninety) days, the Agency will be empowered to have the equipment seized, including being able to bring about its destruction.

Article 63. It will be entitled to seal off equipment when it is impossible to seize it.

1 It will be also be possible to seal off the equipment in products, which use the radio-electric spectrum.

2 The purpose of the sealing off is to suspend the use of the equipment provisionally and reversibly.

3 Only Anatel will be entitled to remove the seals placed on the equipment or the installations.

Article 64. The sanctions set out in this Chapter will be applied without prejudice to the application of civil and criminal legislation, as well as the penalties set out in the licence contracts or in the permits or authorisation of telecommunications services.

SECTION VII

Final Dispositions

Article 65. The regulations set out in No. 1 of article 5 will be able to decide on the special characteristics of the Category I Telecommunications Products intended for use by disabled carriers.

Single paragraph: On the hypotheses set out above, the conformity evaluation process relating to special characteristics of the product, will agree with the dispositions of article 22 so long as their production is fixed on a small scale, at the discretion of Anatel.

Article 66. The approval does not exempt the product user from the responsibility of using it only whilst it shows a performance compatible with the current regulations.

Article 67. The use, in national territory, of telecommunications products of a portable type, classified as parts of personal systems, of global or regional use, will be allowed during the legal stay of the carrier in the Country, as long as the products are certified by a foreign Administration which dispenses reciprocal treatment, in relation to this matter or there is a Memorandum of Understanding to which Brazil is a signatory.

Single paragraph. The authorisation set out above does not include the possibility of marketing the product.

Article 68. For the purposes of evaluation of the conformity and approval, reconditioned or remodelled products, which therefore have been subjected to an industrial process, will not be considered.

Article 69. The transfer to third parties is allowed of accredited products when accompanied by the original inspection document and in these cases they are transferred by passing on the rights and obligations originally relating to the conformity evaluation and approval.

Article 70. On the hypothesis of reinstalling the product, new approval will be available if the installation does not alter the proven technical characteristics, so long as the product shows performance compatible with its use.

Article 71. The references made to products and services for tele-communications in this Regulation, includes broadcasting and related products and services.

Article 72. Anatel will give appropriate advertising to the non-confidential information data banks, relating to the process of certification and approval, especially maintaining public records containing:

I - the complete text of the regulations and standards set out in article 5;

II - the list of the accredited products containing information about the products, suppliers and manufacturers;

III - the record of the appointed certification bodies;

IV - the report of the accredited laboratories or evaluated by the certification bodies;

V - the complete text of the mutual recognition agreements; and

VI - the decisions by which sanctions are imposed, mainly those relating to public health and safety, the environment and the popular economy.

Article 73. The forms, instructions and complementary dispositions will be subject to documents to be issued by Anatel.

Article 74. The telecommunications products used by the Armed Forces and which employ radio frequencies on the bands intended for exclusively military purposes are exempt from certification or approval by Anatel.

Article 75. Anatel will supervise and maintain the processes of certification and approval, so as to guarantee their execution within the conditions established in this Regulation.

1 In the case that the Agency considers it opportune and viable, the specific activities of the approval process can be delegated to the Appointed Certification bodies and in this case the certificates, which are issued by those organisations, will dispense with the approval document.

2 On the hypothesis set out in the previous paragraph, the issue of the certificate by the Appointed Certification body will have to take into consideration the requirements established in Section V of this Regulation.

SECTION VIII
Temporary Dispositions

Article 76. The manufacturers, distributors and suppliers of telecommunications products whose certification is produced after this Regulation comes into force, will have to observe the dispositions of article 39.

1 The products submitted for certification before the date of this Regulation coming into force, facultatively, will be able to practice the dispositions of article 39.

2 The procedures currently in force, which refer to identification of the product, will have their validity terminated from when this Regulation comes into force.

Article 77. When there is no regulation issued by Anatel for products liable to certification, in the terms established in article 5, the Telebras Practices will be adopted, in the items applicable, as well as the standards standardised by them, as are pertinent, for the evaluation of the conformity of telecommunications products.

Single paragraph. The standards and regulations issued by the Ministry of Communications, specific to each application covered by this Regulation will remain in force until they are replaced by regulations issued by Anatel.

Article 78. This regulation is applicable only to the processes initiated after it comes into force.

1 The processes of certification initiated before the date this Regulation comes into force, through unsuitable applications, cannot be added after the date this Regulation comes into force.

2 The applications formulated by illegitimate parties or with incomplete or non-conformity documentation are considered unsuitable.

Article 79. This regulation comes into force on June 1st, 2001.

ANNEX I
Requirements for the Appointment and Undertakings
of the Certification body
(Article 16 of this Regulation)

I - The requirements for the appointment of certification bodies are:

a) Legal regularity: The legal regularity will be confirmed in the models of article 16, section II of this Regulation, or rather, the Certification body has to show it is a legal entity, non profit making, constituted legally and that it is represented by its legal representatives in the certification process;

b) Quality System: The quality system will have be confirmed, at least, with the submission of the Quality Manual and the certification programmes to which will be linked the appointment, in accordance with article 18. A certificate of recognition of the existence of the quality management process, issued by the “International Organisation for Standardisation” - ISO is desirable, however, not indispensable, meeting as a minimum the routines indicated in the topics Quality System, Auditing and Review;

c) Technical capacity: The technical capacity will be confirmed with the demonstration of the existence of qualified personnel, aimed at the purposes of the certification of telecommunications products, whether in the organisation’s staff, or outside staff, and, on this hypothesis, the contractual link with the qualified personnel will have to be confirmed. The personnel submitted will have to be compatible with the purposes of the certification with regard to:

1. number;
2. professional education and training;
3. professional experience;
4. impartiality, independence and objectivity in their decisions;
5. technical capacity.

II - Undertakings of the Appointed Certification Body. The appointed organisation has to undertake to follow the principles and procedures established by Anatel:

a) The principles to be followed are established in article 2 of this Regulation;

b) For the purposes of procedure, the certification bodies have to:

1. carry out the procedures, where they must be explicit, step by step, all the stages to be completed in the conformity evaluation processes, as well as the associated administrative measures;

2. conduct the conformity evaluation processes in accordance with what is established in the standards for certification;

3. prepare formal reports and make them known to the interested parties immediately they are completed;

4. submit, in detail, in the reports, all the items of non-conformity with the indication of the discrepancies encountered;

5. maintain records of all the claims relating to the certification processes, including those, which are made after the product certificate, is issued.

ANNEX II
Tables of Fees

Certificate of Conformity Approval
R$ 500.00

Declaration of Conformity Approval
R$ 200.00

Renewal of Approval
R$ 200.00

ANNEX III
Label with the Anatel trademark and Identification of Accredited Product

I - The rules for the construction of the label with the Anatel trademark and the logos must meet rigorously the dimensions established below, with the authority to use one of the formulations described, in accordance with the layout which best suits the size and the model of the accredited product:

a) The minimum size of a logo is related to the legibility allowed by the components. The height of 4 mm for the symbol and 1 mm for the height of the logo are the minimum estimated parameters, as permitted by the method of the printing processes to be used and the materials where the logos will be engraved.

b) The minimum recommended limit for the border of the logos is equal to half the height (x) of the circumference of Anatel. The logos used on the product identification labels must keep to the minimum border limits established in the table below. Wherever possible blank areas larger than the minimum limits should be used.

<labels>

horizontal

vertical

complete

complete with one line

complete with more than one line

c) In the use of the logos one of the following possible combinations must be adopted with different backgrounds:

<labels>

horizontal

vertical

complete

complete with one line

complete with more than one line

<illegible>
Special colour (Pantone)

Anatel Yellow

Pantone 123C

Anatel Blue

Pantone 288C

Anatel Green

Pantone 3296C

Note: In the case the sphere is used in the special colour, the Anatel Blue becomes:
100C - 40M - 0Y - 15K/Pantone 2945C

d) Other combinations background/diagrams, not shown in the table, can be used so long as the contrast enables the wording to be read easily. In the case of using the complete logos the legibility must be observed of the whole thing, which must always be in the same colour as the word Anatel.

e) The use of the standard colours, in the construction of the trademark and of the logos, is optional and in the case of the person responsible deciding to adopt it, he must submit it for the prior approval of Anatel. In this case, a graphic proof will have to be sent to Anatel for study and approval.

II - The materials and processes employed in the construction and in the affixing of the identification labels of the accredited products, will have to be such as to enable indelible engraving during the working life of the accredited products in such a way as to maintain good conditions of visibility, reading the information and the permanence of the labels on the products.

III - The affixing of the identification label on the product must take place prior to its being available on the market and this is the responsibility:

a) of the manufacturer in the case of manufacturing premises for the product in the country;

b) of the supplier in the country or the manufacturer’s legal representative, in the case of an imported product;

c) of the user in the case of a product imported directly for own use and for the purpose of supplying services, or in the case of a product developed not for commercial use;

IV - In the case that it is impractical to affix the identification label on the product, the person responsible will have to observe the dispositions of no 1 of article 39.

V - The identification of approval of the product, set out in article 39, is made up of the following information:

<label>

a)
Label with Anatel trademark in accordance with item I;

b)
Numerical code made up of HHHH-AA-FFFF;

where:

HHHH: identifies the approval of the product by means of a sequential
numbering with 4 characters

AA: identifies the year of issue of the approval with two numerical
characters

FFFF: identifies the manufacturer of the product with 4 numerical characters

c)
Bar code containing, as a minimum, the following information:

1. approval code

2. name and address of the manufacturer

3. type, category and model of the product

4. identification and address of the supplier

5. date of issue and validity of the approval

d)
The manufacturers, which already have an identification structure using bar codes, will be able to use it to insert the information described in item c, so long as the storage and reading of the data remains compatible with the standard adopted by Anatel.

e)
In the characterisation of the type and category of the product the nomenclature and the classification adopted by Anatel will have to be observed.

f)
The supplier of the product and holder of the approval will be identified with a code made up of three alphabetic characters in the format LLL.

g)
The technical questions relating to the construction and standardisation by bars will be subject to detailing under the standards for certification.

h)
The file information relating to manufacturers or suppliers of products will be structured based on the database in Anatel, as well as in the files under the responsibility of the certification bodies, observing the content of the certificate which is attributed to them in the appointment documents.

Annex IV
Declaration of Conformity

A. This Annex defines the requirements of the Declaration of Conformity, made up of the document signed by the interested party and refers to the confirmation of conformity, which is dealt with in section 1 of article 21.

B. The Declaration of Conformity must:

 1. indicate the regulations or standards applicable to the product;

 2. confirm that the product complies with the applicable regulations and standards;

C. When the interested party is the user of the product, it will have to be explicit in the Declaration of Conformity that the use of the equipment conforms to the technical characteristics in the declaration.

Annex V
Declaration of Conformity
with Test Report

A. This Annex defines the requirements of the Declaration of Conformity based on Test Report and refers to the confirmation of conformity dealt with in section II of article 21.

B. Besides the requirements set out in Annex IV - Declaration of Conformity, the declaration covered by this annex must be accompanied by the test reports produced by the laboratories chosen by the interested party, which meets the priority set out in item C, covering all the tests necessary to show conformity.

C. The tests to which the product sample will be subjected will have to be carried out preferably by a third party laboratory, chosen by the interested party, from among those accredited by Inmetro or recognised through Mutual Recognition Agreement, following the regulations issued or the standards adopted by Anatel.

D. If it is impossible to comply preferably with the provisions of the above paragraph, the interested party will be able to use other laboratories, observing the following order of priority:

1. accredited laboratories;

2. third party laboratories, non-accredited;

3. non-accredited laboratories;

4. test laboratories situated abroad accredited by the official Accrediting Organisation of the country of origin, on the understanding that it is an organisation member of the ILAC.

Annex VI
Certification of Conformity
based on Standard Test

A. This Annex defines the requirements of the Certificate of Conformity based on Standard Test and refers to confirmation of conformity dealt with in section III of article 21.

B. The Certificate of Conformity based on Standard Test will be issued at the request of the interested party by the Appointed Certification Body of its free choice, from those listed as set out in section III of article 72 and will testify the conformity of the product with the applicable regulations.

C. It is prohibited for Appointed Certification Bodies who have participated directly or indirectly in the development of a certain product or have acted as consultants on it, to issue a certificate of conformity for the same product. It will have to submit a formal declaration, specific for this respect, where the Appointed Certification Body declares, under penalty of the law, to comply with this requirement. The non-observance of this requirement subjects the offender to the sanctions set out in section IV of article 54, without prejudice to the application of penalties in law.

D. The appointed certification bodies must carry out the certification in accordance with the certification standards issued or adopted by Anatel.

E. The certification body will have to base itself on the results of the standard tests, carried out in accordance with the applicable regulations; and

1. from the analysis of the test results, if they demonstrate conformity, issues the certificate of conformity;

2. if conformity has not been demonstrated, the Certification Body will submit to the interested party the report of all the non-conformities of the product detected in the conformity evaluation, which will have to be corrected in order to meet the requirements of the certification. The items, which do not conform, constitute technical demands, which will have to be carried out in accordance with the certification programme of the certification body.

F. It is incumbent on the Appointed Certification Body to require the interested party to submit all the documents necessary to carry out the certification process.

G. The tests to which the product sample will be subjected will have to be carried out, preferably, by a third party laboratory, chosen by the interested party together with the contracted Appointed Certification Body from those which are accredited by Inmetro or recognised through Mutual Recognition Agreement, following the regulations issued or standards adopted by Anatel.

H. The Appointed Certification Body has to establish a Memorandum of Understanding with the test laboratories recognised by Mutual Recognition Agreements.

I. If it is impossible to comply with the preference set out in item G, the interested party will be able to use other laboratories, observing the following order of priority:

1. accredited laboratories;

2. third party laboratories, evaluated by the Appointed Certification body;

3. laboratories, which are not third party, evaluated by the Appointed Certification body.

J. In the situations set out in sub headings 2 and 3 in the above item, the Appointed Certification Body will have to attend the tests.

K. If there are no laboratories available which meet the dispositions in items G and I, test laboratories located abroad can be accepted by the Appointed Certification Body, accredited by the official Accrediting Body of the country of origin, on the understanding that it is a member organisation of the ILAC.

L. The laboratory will submit to the Appointed Certification Body the reports relating to the tests carried out by it and will supply all the information called for under the regulations and standards applicable to the product.

M. The Appointed Certification Bodies have to co-ordinate the process of the conformity evaluation by means of a certification programme, established in accordance with the conditions defined in the standards for certification.

Annex VII
Certificate of Conformity
based on standard tests and periodic evaluations

A. This Annex defines the requirements of the Certificate of Conformity based on standard tests, on periodic evaluations of the product and refers to confirmation of the conformity, which is dealt with in section IV of article 21.

B. The certificate of Conformity for products subject to periodic tests will be issued, at the request of the interested party, by a Appointed Certification Body of its free choice, from those listed in the format of section III of article 72 and will confirm the conformity of the product with the applicable regulations.

C. Besides meeting all the requirements set out in Annex VI, the issue of the Certificate of Conformity for products subject to periodic tests will depend on the existence of a contract for the periodic carrying out of tests, from the product samples collected in the production line or in the business premises, in order to attend to and confirm the maintenance of the characteristics which justify the certification of the product.

Annex VIII
Certificate of Conformity
with evaluation of the Quality System

A. This Annex defines the requirements of the Certificate of Conformity including the evaluation of the manufacturer’s Quality System and refers to the confirmation of the conformity dealt with in section V of article 21.

B. The Certificate of Conformity with evaluation of the quality system will be issued, at the request of the interested party, by an Appointed Certification Body of its free choice, from those listed in the format of section III of article 72 and will confirm the conformity of the product with the applicable regulations.

C. Besides meeting all the requirements set out in appendices VI and VII, the issue of the Certificate of Conformity with evaluation of the Quality System will depend:

1. On the existence of a contract for the periodic carrying out of tests, from the product samples collected in the production line or in the business premises, in order to attend to and confirm the maintenance of the characteristics which justify the certification of the product.

2. On the evaluation of the manufacturer’s quality system, relating to the product submitted for certification.

D. The Appointed Certification body must guarantee that the manufacturer’s quality system covers the necessary procedures for the continued maintenance of the technical characteristics, which based the product certification, in accordance with the standards for certification.

29/29

