CHAPTER FIVE

TESTING AND LABORATORIES FOR QUALITY ASSURANCE

1.
 GRANTS FOR TESTING OF PRODUCTS ABROAD
Objective

The objective of the Scheme is to provide existing or new industrial units with assistance, in the form of Government grants, to cover expenses for testing (their products) abroad. This would be applicable in the cases where needs for testing, measurements and calibration cannot be met by laboratories of testing centres in Cyprus.

Scope
The Scheme is applicable to units which operate in any manufacturing sector.

Beneficiaries

Manufacturing companies that will export products for which certification of conformity is required which cannot be issued by laboratories located in Cyprus.

Criteria
The following criteria should apply:

(a) The products should be connected to specific european directives or standards

 (CE mark or other form of conformity assessment) or other specified

 requirements of the export country or the purchaser

(b) The products should be manufactured by a Cyprus industrial unit

(c) The proposed laboratories/testing centres abroad should be accredited or notified (according to relevant directives)

(d) Tests to be carried out should refer to “type test”.

Amount of grant
The grant may be up to 40% of the cost of the test/issue of certificate. Posting costs should be covered by the applicant. Part of the grant (50%) is given when the certificate is issued and the remainder when exports are realised of a total value at least four times the cost of the test. The maximum grant for each company is £ 20.000.

Follow up
a) A copy of the detailed test report and the required certificate should be submitted to the Ministry in order to ensure that relevant tests have been carried out and recorded according to the specific directive/standard.

(b)
All necessary documents regarding exports of the product under consideration which are effected after the issue of the certificate should also be submitted.

(c) The Ministry will maintain a registry with all applications and their follow up (including any additional applications by the same applicants). The Ministry will prepare an annual report regarding the type, the number and the sector of all tests, as well as the nature of the testing needs covered under the Scheme
(d) The Ministry reserves the right to carry out any additional checks which are considered necessary.

2.
STRENGTHENING THE LABORATORY INFRASTRUCTURE IN CYPRUS

Objective
The objective of the Scheme is to strengthen the laboratory infrastructure in Cyprus through the provision of assistance, in the form of Government grants, to existing or new laboratories, to meet their immediate needs in equipment for product testing.

Scope
Laboratories for testing/measurement/calibration in any fields related to products of the manufacturing and construction industries as well as environmental measurements.

Beneficiaries
Laboratories which operate or are going to operate according to the existing legislation and standards regarding personnel, equipment, testing methods etc.

Criteria
(a)
Feasibility study: One of the basic criteria relates to the availability/ adequacy of the existing infrastructure in Cyprus in relation to the expected demand, factors which determine the viability of the laboratory. In order to enable a rational handling of this issue, a period of reasonable length could be allowed from the announcement of the Scheme until the evaluation of all applications relating to the same sphere of activity which may be submitted.

(b)
Study for the assessment and accreditation of the laboratory

(c)
The testing methods should be related to products and parameters which
· are determined in specific legislation or european directives or standards (requirements for CE marking or other similar conformity assessment procedures)

· are related to the protection of health and safety of the consumer and the environment as well as the economic interest of the consumer.

Amount of grant

The Scheme covers costs which are considered necessary to ensure the proper operation of the laboratory bearing in mind the target for its accreditation, namely:

· equipment

· consultancy services on accreditation issues to be supplied by certified consultants

· assessement and accreditation of the laboratory.

More specifically, the grant covers up to:

· 30% of the cost of the equipment

· 30% of the cost of consultancy services on accreditation by certified consultants (with a maximum of £ 6.000

· 50% for the final assessment and accreditation.

The maximum level of grant for each laboratory is £60.000. 25% of the grant will be given after the accreditation of the laboratory.

Follow up

(a)
The laboratory keeps a record of the tests carried out so as to ascertain the
utilisation of the new equipement

(b)
The Ministry will maintain a registry with all applications and their follow up. Each laboratory will prepare and submits to the Ministry an annual
report on the type, number and the sector of all tests carried out with the new
equipment secured through the Scheme.

(c)
The Ministry reserves the right to carry out any additional checks which

are considered necessary.

3.
THE HACCP SYSTEM IN THE FOOD AND BEVERAGE INDUSTRY

Objective

The objective of the Scheme is to aid food industries to promote the implementation of the HACCP system which is required by Cyprus Legislation relevant directives of the European Union.

Scope

This Scheme covers the food and beverage industries.

Beneficiaries

All industries which deal with food and drink processing and packaging which are obliged, according to the Food Law, to implement HACCP may apply.

Amount of grant

The Scheme covers 20% of the expenditure for equipment. The maximum grant for each industry is £10.000.

The implementation of the system is verified by certification from the Competent Authority.

Follow up
(a)
The industry keeps a record of the process of work and the type of the particular activity

(b)
The Ministry will keep a registry of applications and their follow up and will
prepare an annual report on the expenditure by type of activity under the Scheme.

(c) The Ministry reserves the right to carry out any additional checks it considers necessary.

Grants Committee

The Grants Committee, which examines the applications and the degree to which they satisfy the objective and criteria of the Scheme, is made up of representatives of the following services:

· Ministry of Commerce, Industry and Tourism

· Cyprus Organization for Standards and Quality Control

· Planning Bureau or Ministry of Finance

Experts may be called in from other services/government laboratories as required.

NOTE: The manufacturing sector includes all activities as specified in the relevant texts of the European Union (NACE Rev. 1, Section D – Council Regulations (EEC) No. 3037/90 and No. 761/93).

The date of implementation of the Schemes will be announced as soon as possible

1

