Mutual Acceptance of Conformity Assessment Results

- Japan's Experience and Observation -

16 March 2006

Shinji FUJINO
Director
International Standards & MRA Policy Office
Ministry of Economy, Trade and Industry (METI)
JAPAN

Mutual Recognition Referred in TBT Agreement (1)

Article 6.1

..... Members shall ensure, whenever possible, that results of conformity assessment procedures in other Members are accepted, even when those procedures differ from their own, provided they are satisfied that those procedures offer an assurance of conformity with applicable technical regulations or standards equivalent to their own procedures.

Mutual Recognition Referred in TBT Agreement (2)

Article 6.3

Members are encouraged, at the request of other Members, to be willing to enter into negotiations for the conclusion of agreements for the mutual recognition of results of each other's conformity assessment procedures. Members may require that such agreements fulfil the criteria of paragraph 1 and give mutual satisfaction regarding their potential for facilitating trade in the products concerned.

Traditional Mutual Recognition [JPN-EU/SGP]

Mutual Recognition Agreement with the EU

- Took Effect on January 2002
- Areas Covered ;
 - Electrical Products
 - Telecommunications Terminal Equipment and Radio Equipment
 - GLP for Chemicals
 - GMP for Medicinal Products
- Registered Conformity Assessment Bodies & Certification

	Electrical products	Telecom equipment
Japan	1 CAB, 37 Certifications	0
EU	0	2 CABs,
		about 580 Certifications

Mutual Recognition Agreement with Singapore

- Took Effect on November 2002
- Areas Covered ;
 - Electrical Products
 - Telecommunications Terminal Equipment and Radio Equipment
- Registered Conformity Assessment Bodies & Certification

	Electrical products	Telecom equipment
Japan	1 CAB, 0 Certification	0
Singapore	1 CAB, 0 Certification	0

Mutual Recognition Referred in TBT Agreement (3)

Article 6.4

Members are encouraged to permit participation of conformity assessment bodies located in the territories of other Members in their conformity assessment procedures under conditions no less favorable than those accorded to bodies located within their territory or the territory of any other country.

Cross-Border Designation(Electrical Appliance & Material Safety Law)

Designating Authority in Japan

Designation in accordance with the technical regulations and procedure of Japan

Acceptance

Acceptance

Certificate

CABs in foreign countries

Certificate

CABs in Japan

Conformity Assessment in accordance with the technical regulations of **Japan**

Conformity Assessment in accordance with the technical regulations of **Japan**

Mutual Cross-Border Designation

Merits and Demerits of Traditional Mutual Recognition and Mutual Cross-Border Designation

	Traditional Mutual Recognition	Mutual Cross-Border Designation
MERITS	 The government of the importing country does not have to communicate with CABs located in the exporting country. This type of MRA is more effective in the following 	- It is possible to conclude this type of MRA in a shorted period of time because it is not necessary to ensure the compatibility of both regulatory systems and the equivalence of the technical competence of both countries for its implementation.
	situations. A. The number of prospective CABs is large.	- The government of the importing country can control designation, verification, and monitoring of CABs.
	B. The distance between the two countries is great.	- The government of the exporting country can concentrate on management of its own regulatory system.
DEMERITS	- It takes considerable time to conclude this type of MRA because it is essential to ensure the compatibility of both regulatory systems and the equivalence of the technical competence of both countries for its implementation.	- Officials of the importing country have to go to the exporting country in order to designate, visit etc. CABs located in the exporting country.
	- The government of the importing country cannot control the designation, verification, or monitoring of CABs.	
	- The government of the exporting country has to manage both its own and partner's regulatory systems.	10

Comparison between Traditional Mutual Recognition and Mutual Cross-Border Designation

For Industries:

In terms of reducing technical burden to trade, the merits of the two types are the same, since both types make it possible for manufacturers/exporters to take conformity assessment procedures in the exporting country.

For Government:

Negotiation Cost

It needs <u>a long time and much human resources to conclude Traditional</u>
<u>Mutual Recognition</u>, since this type of MRA requires compatibility of regulatory systems, and equivalence of the technical competence between both countries.

Implementation Cost Case by Case ?

Mutual Recognition mechanisms between Japan & the EU (1)

Mutual Recognition mechanisms between Japan & the EU (2)

- European CABs have <u>2 choices</u> to assess the conformity with the Japanese Law
 - as a CAB designated by the EU Member States under Traditional Mutual Recognition
 - as a CAB designated by Japan under Cross-Border Designation
- Japanese CABs have <u>only 1 choice</u> to assess the conformity with the EU Directives
 - as a CAB designated by Japan under Traditional Mutual Recognition (no mechanism designated by the EU Member States under Cross-Border Designation)
- Registered Conformity Assessment Bodies & Certification

	Traditional Mutual Recognition	Cross-Border Designation
ΕU	0	2 CABs, Many Certifications
Japan	1 CAB, 37 Certifications	

- Commercial Networks of Conformity Assessment (1) -

 Subcontract between CAB in the Importing Country and CAB in the Exporting Country

- Commercial Networks of Conformity Assessment (2) -

- Commercial Networks of Conformity Assessment (3) -

- Multilateral Recognition Mechanism -
- Multilateral Recognition Mechanism
 IEC/EE CB Scheme
 - In the Electric Safety/EMC Area
 - One Stop Testing among National Certification Bodies
 - > Is there any possibility of similar mechanisms in other product areas ?

Summary

- Effective Utilization of Private Facilitation Tools
 - Commercial Networks in Private Sectors
 - *Multilateral Recognition Mechanism* like IEC/EE CB Scheme

- Possibility of Cross-Border Designation Mechanism referred in Article 6.4 of the TBT Agreement
 - Cost-effectiveness in comparison with Traditional Mutual Recognition