
Quality Control of Renewable
Energy Products

– Way Forward -

W. D. Saiwa R.Eng.

Director, Electricity and Renewable Energy (DERE)

MERA

Background Information

• Mandate of MERA

• Energy Regulation Act 2004 provides the Mandate of MERA, which
includes to -

• Promote the exploitation of renewable energy resources;

• Develop and enforce performance and safety standards for energy exploitation,
production transportation and distribution; and

• Promote the interests of consumers of energy with respect to energy prices and
charges and the continuity and quality of energy supply.

Background Information

• Stakeholder Consultative Workshop

• Following the mandate, MERA held a stakeholder consultative workshop
on 2nd and 3rd November, 2017 in Salima at Silver Sands Holiday Resort;

• The objective of the workshop was to discuss a framework for monitoring
and enforcement of quality of renewable energy products and mini grids in
line with the mandate;

Background Information

• Stakeholder Consultative Workshop
• Participants were from the following institutions –

• Department of Energy Affairs;

• Malawi Bureau of Standards (MBS);

• Malawi Revenue Authority (MRA);

• Testing Centre for Renewable Energy Technologies (TCRET) of Mzuzu University;

• Renewable Energy Industry Association of Malawi (REIAMA); and

• Malawi Energy Regulatory Authority (MERA).

Direction
Policy 2016

Energy Laws
Regulations
Mandates

Institutional Mandates and Roles

MERA
Energy

Regulator
Monitoring

Enforcement

MBS
Standards

Body
Standards

(RE-Products)
Certification

MRA
Revenue

Collection
Tax on
Imports

TCRET
RE Products
Laboratory

Testing

Quality Enforcement Framework

• Certifying ALL Commercial Importers – Issue MERA Permit

• Reporting Installations for inspection – Pre-requisite to renewal of Permit

• Testing and Certifying RE products as follows:
• All products to comply with the Malawi standards – Certified Importers

• Pre-shipment testing and compliance certification for importations; - Sensitization

• Voluntary testing by importers for own use;

• Recommending to Government that duty free status be applied only on certified products;

Operationalize the Testing Centre for
RE Technologies (TCRET);

Commence testing with existing
equipment; and

MBS to approve test results and certify.

TCRET
RE Products
Laboratory

Testing

Role of Mzuzu University - TCRET

Quality Monitoring Framework

• Monitor importers through MRA;

• Inspect installations and products on the market;

• Establish implementation committee comprising stakeholders.

Public Awareness and Sensitization

• The public to be informed and sensitized on the requirements;

• The workshop to receive any comments on the proposed measures for
monitoring and enforcement;

Thank You

	Quality Control of Renewable Energy Products� – Way Forward -
	Background Information
	Background Information
	Background Information
	Direction
	Institutional Mandates and Roles
	Quality Enforcement Framework
	Operationalize the Testing Centre for RE Technologies (TCRET);��Commence testing with existing equipment; and��MBS to approve test results and certify.
	Quality Monitoring Framework
	Public Awareness and Sensitization
	Thank You

