NEMA Policy on Adoption of the National Electrical Code(
Introduction
Electrical installation and inspection laws should provide safeguarding of the public from personal and property hazards. No unnecessary restrictions should be imposed on the distribution, installation and use of electrical products that conform to practical standards of safety and protection. NEMA believes that this can best be accomplished by adoption of the National Electrical Code® by governmental entities.

Policy
NEMA advocates adoption of the latest edition of the National Electrical Code® by governmental entities.

Rationale
The National Electrical Code® ("Code"), originally developed in 1897, is sponsored by the National Fire Protection Association (NFPA). NFPA’s mission is the reduction of the loss of life and property by fire and accident. The Code, periodically revised to keep it current, is an American National Standard (ANS).

Adoption of the Code, without modifications, by all governmental entities is encouraged. However, it is recognized that governmental entities have the right to establish protection at levels they consider appropriate to address local conditions relating to safety, health or the environment.

NEMA policy includes support for the adoption and enforcement of this Code by countries where electrical systems are compatible with North American practices. It is understood that this would involve adoption by a governmental entity at a National (provincial/state/local) level and would thus be open to adaptation to take into account possible regional differences. This process will allow countries to adopt electrical installation practices with a proven record and a long history of supporting safe electrical systems and products.

Questions regarding this policy may be directed to the NEMA’s vice president of Engineering.

© National Electrical Manufacturers Association

