

The background of the slide features a large, metallic gear with a complex, multi-toothed design. The gear is rendered in a light blue-grey color with a metallic sheen and is positioned centrally, slightly behind the main text.

THE FEDERAL LAW «ON STANDARDIZATION IN THE RUSSIAN FEDERATION»

*Alexey Kuleshov
Deputy Head,
Federal Agency on Technical Regulating and Metrology
Russian Federation*

2015:

the Year of 90th Anniversary of Standardization State Body of Russia

the Year of enactment of Federal Law «On standardization in Russian Federation»

- **Consideration of contemporary best practices in the field of standardization, including references to standards in legal acts**
- **Strengthening the role of standardization in economy and society**
- **Consideration of the interests of business**
- **Standardization in the provision of technical regulations is carried out in accordance with the Federal Law "On Technical Regulating"**

- **Terms and definitions (Article 2)**
- **The participants of standardization works (Chapter 3)**
- **Standardization Documents (Chapter 4)**
- **National Standard development process (Article 24)**
- **The use of reference to standards in legal acts (Article 27)**
- **Funding of works on standardization (Article 33)**

- **Documents of the national standardization system - national standards, preliminary national standards, rules of standardization, recommendations for standardization, information technology reference guides**
- **All-Russian classifiers**
- **Standards of organizations**
- **Technical conditions**
- **Sets of rules**

Established by the Federal Authority for Standardization

Participants: state authorities, local authorities, state corporations, research organizations, manufacturers, public associations

Working Principles:
voluntary participation;
equal representation of the parties;
openness and availability of information

THE ORDER OF DEVELOPMENT OF A NATIONAL STANDARD

- Publication of a notification about development of a standard
- Public discussion of the draft standard for not less than 60 days
- Publication of a notification about completion of public discussion, preparation of a list of comments of stakeholders, revision of draft standard in accordance with the comments received
- The examination of the draft standard by the Technical Committee for Standardization no longer than 90 days
- Taking by the Technical Committee for standardization of the reasoned decision on adoption or rejection of the draft standard. The rejected draft may be adopted by the Technical Committee as a preliminary standard (with limited duration)
- Taking by the Federal Authority for Standardization the decision on adoption or rejection of the standard within 30 days

A large, 3D-rendered graphic of a white ribbon that forms a complex, interlocking shape, resembling a stylized 'G' or a similar symbol. The ribbon has a slight shadow and a textured surface, giving it a three-dimensional appearance. It is centered on the slide and serves as a background for the main text.

**THANK YOU FOR YOUR
ATTENTION!**