[image: image1.jpg]ASIa Pacific
Economic Cooperation

2010/SCSC/JRAC1/003
Agenda Item: 5
Summary Conclusions - 1st Sub-Committee on Standards and Conformance Meeting 2010
Purpose: Information
Submitted by: JRAC Chair
	[image: image2.jpg]JAPAN 2010

	15th Joint Regulatory Advisory Committee on Electrical and Electronic Equipment Meeting
Tokyo, Japan
26-27 May 2010

APEC

Sub-Committee on Standards and Conformance (SCSC)

1st Meeting

Hiroshima, Japan

6-7 March 2010
Summary Conclusions

The first SCSC meeting for 2010 was held on 6-7 March 2010 at the Grand Prince Hotel Hiroshima. The meeting was attended by representatives from: Australia; Brunei Darussalam; Canada; Chile; People’s Republic of China; Hong Kong, China; Indonesia; Japan; the Republic of Korea; New Zealand; Papua New Guinea; Peru; the Philippines; Russian Federation; Singapore; Chinese Taipei; Thailand; the United States of America; and Viet Nam. The APEC Secretariat, representatives of the Asia Pacific Laboratory Accreditation Cooperation (APLAC), Asia Pacific Legal Metrology Forum (APLMF), Asia Pacific Metrology Programme (APMP), the Pacific Area Standards Congress (PASC) and Pacific Accreditation Cooperation (PAC) were also in attendance.

1. Opening

Mr Tatsuo YAMAMOTO, Director-General for Technical Regulations, Standards and Conformity Assessment Policy, Ministry of Trade, Economy and Industry (METI), and SCSC Chairperson for 2010, opened and chaired the meeting.

The SCSC Chair made his opening remarks, providing an overview and summary of developments under the APEC SCSC. He reiterated the theme of APEC 2010 “Change and Action” and highlighted the completed and upcoming projects of the APEC SCSC in 2010.

The SCSC Chair appointed and introduced Ms. Julia Doherty, Senior Director, Non-tariff Measures WTO & Multilateral Affairs, Office of the United States Trade Representative from the United States and Mr. Teo Nam Kuan, Group Director, Quality and Standards Group, SPRING Singapore from Singapore as Vice-Chairs.

SOM Chair Office

The SCSC Chair introduced one of the heads of the Senior Official’s Meeting (SOM) Chair Office, Dr. Akihiko Tamura, who outlined APEC’s new vision, including three key elements:

1. Promoting Regional Economic Integration (REI)

2. Devising Growth Strategy

3. Enhancing Human Security

The SOM Chair Officer outlined the thinking behind the vision, addressed the importance of making progress towards achieving the Bogor Goals, and highlighted the key outcomes of SOM1 discussion (2010/SOM1/SCSC/029 and 030).
EGEE&C

The SCSC Chair welcomed the Expert Group on Energy Efficiency & Conservation (EGEE&C) Chair, Mr. Terry Collins, who shared on the outcome of the 35th EGEE&C Meeting on 4 February, and discussed future collaboration with the SCSC. He discussed the EGEE&C priorities (residential, transportation, and public sector leadership), barriers to achieving goals (including standards), and current EGEE&C projects. The EGEE&C Chair discussed several projects directly related to energy efficiency (EE) standards and harmonization across APEC economies. He reiterated areas in which the SCSC and the EGEE&C can work to achieve common goals.

The SCSC Vice Chair (Singapore) asked if there was consideration being given to harmonization of LED standards at the international level.

The EGEE&C Chair responded that the four producing economies currently use different standards, and the international community would benefit from an effort towards harmonization. He expressed that a priority area for cooperation might be harmonizing test methods for minimum EE standards.

The United States agreed with New Zealand and PASC that the SCSC and the EGEE&C would need to work closely on projects related to EE standards and conformity assessment procedures, particularly with projects the United States will be proposing for 2011 on green commercial buildings, solar energy and the ISO energy management standard.
CTI Chair

The SCSC Chair also welcomed the Committee on Trade and Investment (CTI) Chair, Ms. Mary Elizabeth Chelliah, who provided an update on the CTI work programme since the last SCSC meeting. The CTI Chair reiterated CTI’s proposed priorities for 2010 and how the SCSC can contribute to the wider APEC/CTI agenda and APEC Growth Strategy.
The CTI Chair outlined the work programme for 2010, which focuses on the three APEC priorities. In terms of Regional Economic Integration, the focus is on completing the TFAP II and reporting on the new KPIs. It is uncertain that this will be completed by the end of 2010, so the CTI is looking into options to take this work forward. One option is to include the outstanding items under the supply chain framework.

In terms of the new growth agenda, the four pillars are balance, inclusive, sustainable and knowledge-based growth. Work on the first two pillars needs to recognize the work done by G-20; work on the sustainable pillar is focused on progressing APEC environmental goods and services work programme.

2. Adoption of the Agenda

SCSC members adopted the agenda with the following amendments:
· Agenda item 6, on the progress of the 8th S & C Conference on Green Harmonization to be held in Sendai, in September 2010, to be discussed after agenda item 3 as requested by Japan.

· Agenda item 6, the CTI/ECSG Joint Workshop on Global Value Chain and the project proposal for Supply Chain Visibility Workshop to be discussed on the afternoon of the first day as requested by Japan.
· Agenda item 5, the SRB Report, to be discussed on the first day as requested by Indonesia.
· Agenda item 7, “Study on Export Technical Assistance” to be discussed in the afternoon of first day of meetings as requested by Singapore.
· Agenda item 4(4), report on the progress of the “Seminar-Workshop on the Development and Strengthening of Food Recall Systems for APEC Member Economies” to be omitted from discussion at the meeting as requested by the Philippines. A report will be circulated through the APEC Secretariat.
3. Business Arrangements

The SCSC Chair called for volunteers for the drafting committee to prepare the minutes of the meeting. China, Korea, New Zealand, Singapore and the United States volunteered.
Japan as host provided information regarding the administrative arrangements for the meeting.
The APEC Secretariat

The SCSC Chair introduced Ms. Carolyn Williams, Media Manager, APEC Communications, who discussed the new APEC communication strategy. The new strategy includes a new positioning statement, mission statement, tag line, leader Toolkit, and will soon include a new website. She encouraged SCSC to submit news items to promote the committee’s work.

The APEC Secretariat provided an update on the new APEC three-year strategic plan, which was approved in SOM1 two weeks ago (2010/SOM1/SCSC/031). He also discussed the new APEC Project Management Plan, including a new BMC approach for proposal selection, to be trialed at BMC Session 2. The new approach would require concept papers to be submitted for consideration and ranking prior to the development of formal proposals.
The United States and APMP requested clarification on when concept papers and proposals should be submitted, noting that some economies have already prepared project proposals for submission to BMC Session 2.
Australia requested clarification on whether the funding available noted in the Secretariat’s presentation is the total funding available for 2010, or just for BMC Session 1.

The APEC Secretariat confirmed that the funds were for Session 1 only.
China and APLAC expressed concern that the project management process is constantly changing with inadequate notice to sub-fora. China additionally suggested that the APEC BMC should consider seeking input from sub-fora prior to adjusting the project management process in order to ensure that the adjustments are necessary and meet the needs of member economies.
The APEC Secretariat will take the SCSC’s concerns forward, but also suggested economies coordinate concerns with their BMC representatives.

4. SCSC Work Program for 2010 and related issues

 (1) Trade Facilitation
 CAP (2010/SOM1/SCSC/007)
Viet Nam updated the implementation of SCSC CAP 2009 in Trade Facilitation (TF), highlighting the progress of implementation of actions since SCSC2 meeting 2009 in Singapore and submitted the prepared draft SCSC CAP 2010 in TF for consideration.
Viet Nam invited member economies to comment on the report and asked the SCSC to endorse the prepared draft SCSC CAP 2010 in TF. Viet Nam recommended that lead economies which are responsible for actions in CAP report on the progress of implementation at SCSC2 instead of submitting written templates. Viet Nam agreed to prepare the updated report on implementation of SCSC CAP (2010) to be submitted at the SCSC1 meeting in 2011.
Japan requested that the CAP include the TILF Project on Supply Chain Visibility Workshop to be held on the margin of the SCSC2 meeting in Sendai in September 2010.
Viet Nam concurred, on the condition that the BMC approves the project.
The SCSC endorsed the SCSC CAP 2010 and recommendations.

 WTO TBT Committee (2010/SOM1/SCSC/019)
Japan provided an update on the developments of the WTO TBT Committee activities since the last SCSC meeting, including the key outcomes from the Fifth Triennial Review of the WTO TBT Agreement, specific trade concerns, the eighth annual transitional review on China, and upcoming events.
Regarding the recommendation of the Fifth Triennial Review to develop practical guidelines on how to choose and design efficient and effective mechanisms to facilitate trade, New Zealand noted its intention to convene a meeting on the margins of the March 2010 TBT Committee to begin brainstorming and discussing how to take this work forward collaboratively.

New Zealand invited interested economies to participate in this meeting and agreed to share the details of the meeting when finalized.

The United States noted the work that the SCSC will be doing on GRP, including updating key guidance documents, will feed into the work of the TBT Committee in response to recommendations issued in the Fifth Triennial Review. The United States encouraged member economies to participate in this work.
 WTO SPS Committee (2010/SOM1/SCSC/028)
China reported on the outcomes of the 46th WTO SPS Committee Meeting, held in Geneva on 28-29 October 2009.
China presented a detailed report on the latest activities in the WTO/SPS Committee, including the items discussed in the 46th WTO/SPS Committee Meeting and the concerns raised by representatives from China and other members.
 TFTF

The United States on behalf of the Trade Facilitation and Task Force (TFTF) Co-Chairs (Korea and the United States) have revised the plan for updating the TFTF Terms of Reference, which will now be completed intersessionally. The United States and Korea will also be planning a TFTF Workshop on carbon footprint labeling along the margins of SCSC2 in Sendai. The United States also extends its invitation to other economies to participate in the preparation of the workshop.
Chile expressed support for the proposed Carbon Footprint workshop and appreciates further work in this area.
 (2) Alignment with International Standards and Active Participation in International Standardization

 VAP (2010/SOM1/SCSC/020)

Japan requested SCSC members to prepare and submit their Voluntary Action Plan (VAP) report (as of 1 Jan 2010) in the revised format by the end of May 2010.

 (3) Cooperation on Technical Infrastructure Development

Strengthening Chemical Metrology Infrastructure II (2010/SOM1/SCSC/015)
Peru updated on the progress of the report on "Strengthening Chemical Metrology Infrastructure II" (CTI 20/2009T) and highlighted that the project had two activities that were carried out successfully.

Peru highlighted Korea’s support for organizing the Comparative Traceability Study and mentioned the participation of 14 economies, APMP and APLAC.

APMP expressed appreciation for the contribution of this project in highlighting the need to strengthen chemical metrology within the APEC region. The project was reported at its technical meeting on metrology in chemistry in December 2009 and APMP discussed ways of linking activities with participants in the APEC project to improve regional metrological capability through the sharing of expertise among member laboratories in the Asia Pacific region.
Workshop on Standards for Security

Australia updated on the Critical infrastructure and Support Systems Standardization Project.
Australia advised that the final report was published in June 2009, and included a recommendation that a CEO workshop be held to prioritise security issues identified during the project and consider future regional strategies. The CEO workshop was held in November 2009 in the margins of the APEC CEO Summit. A recommendation from the workshop was to use a similar framework (as was used in the Critical Infrastructure Standardisation project) for future collaboration with ABAC. This was presented to the ABAC Facilitation Working Group meeting in Melbourne in February 2010. ABAC supported future work with PASC.
 (4) Food safety issues

Export Certificate Round Table under the APEC Food Safety Cooperation Forum Partnership Training Institute Network (2010/SOM1/SCSC/035, and 036)
The United States reported on the self-funded project for an “Export Certificate Round Table” under the APEC Food Safety Cooperation Forum (FSCF) Partnership Training Institute Network (PTIN), which was held on 25-26 February 2010 in conjunction with the CODEX Committee on Food Import and Export Inspection Certification Systems meeting in Queensland, Australia.
Expert Working Group on Best Practices in Food Safety Training (2010/SOM1/SCSC/016, and 018)
The United States provided information and sought endorsement on the upcoming self-funded project for an "Expert Working Group" under the FSCF PTIN to be held on 19-20 May 2010 at the World Bank headquarters in Washington, DC.

APMP expressed its interest in participating in the project.
APLAC sought clarification on the linkages among the many food-related projects, including the food recall system seminar to be implemented by the Philippines.
The United States clarified that the projects are being developed in close coordination among FSCF members.
The SCSC endorsed the project.

APEC Toy Safety Initiative: Open Dialogue for All Toy Stakeholders (2010/SOM1/SCSC/011, 012, 013 and 014)
The United States reported on the “Open Dialogue for All Toy Stakeholders” (CTI 18 2009T), which was held on 12 January 2010 in Hong Kong, China and presented the results of the survey of APEC economies’ systems for toy safety. The United States requested SCSC members to endorse continued efforts in this area.
Chile expressed support for the initiative, and suggested the SCSC revisit the Arrangement for the Exchange of Information on Toy Safety.
New Zealand endorsed initiatives from the Hong Kong meeting and encouraged continued collaboration.
Chinese Taipei and Viet Nam also expressed appreciation to the United States for this effort, and encouraged APEC to continue work on this front.

The SCSC endorsed the working items and activities to continue.

 (5) Pathfinder Initiatives

 EEMRA Pathfinder Initiative (2010/SOM1/SCSC/002)
Australia on behalf of the JRAC Chair reported on the development of the Joint Regulatory Advisory Committee (JRAC).

· At the 14th JAC meeting held in Singapore members agreed to refocus the JAC

· The Terms of Reference have been amended and the scope widened to reflect a greater regulatory focus.

· JRAC will now promote regulator to regulator dialogue and cooperation while still facilitating the APEC EEMRA.

· The 2010 JRAC meeting will be held in Tokyo on 26-27 May. Member Economies are encouraged to send their regulators to the meeting.

Chile advised that there was some uncertainty as to whether or not they could attend the next JRAC meeting.
Chile further advised that their application to join the IEC was currently being considered.

Food MRA Pathfinder Initiative

Thailand updated that the administrative Procedures for APEC Sectoral Food MRA have been accomplished. The second phase of the Pathfinder Initiative has been initiated, which is the establishment of a bilateral/multilateral MRA, taking into consideration experiences from the ASEAN Sectoral MRA for Prepared Foodstuff Products.
Thailand emphasized the need for strong commitment and continuity of member economies. Therefore, it requests interested APEC member economies to submit names of their contact points responsible for the development of the Sectoral Food MRA to select the specific food or food products of interest and express comments on the possibility to develop the Sectoral MRA.

 (6) Standards and Conformance Education

Korea presented the status report of phase II project textbook development with a summary of 6th SCSC Project Advisory Group on Education (PAGE) meeting. The status report indicated that the title of the textbook will be changed to ‘Standardization: Fundamentals, Impacts and Strategy’, and current draft contents will be revised based on comments received from member economies and SRBs.
Korea also briefed on a draft proposal of phase III pilot implementation for SCSC’s comments. The objective of the pilot implementation is to develop a guideline on how to implement education programs in graduate schools based on lessons learned from selected universities. Korea invited members to nominate universities by June which are willing to participate in pilot implementation.
The Vice Chair (Singapore) expressed appreciation for Korea’s leadership in this project and asked Korea to remind SCSC members to nominate interested universities and to provide comments on the text book.

APLAC requested clarification on the expected outcomes of pilot project with universities for Phase III.

Korea responded that the outcome will be in the form of recommendations based on findings and lessons learned from the pilot implementation employing textbook in different universities.

The United States indicated that a review of the draft was underway by US experts who will provide comments by the deadline and appreciated Korea’s commitment to take those comments into account prior to circulation of the final draft to the SCSC for approval.

The United States also noted the importance of a preface indicating the genesis and context of the textbook as well as appropriate disclaimers that the text does not necessarily reflect the views of the SCSC or individual member economies.

APMP and APLAC asked whether, based on the corrections they have requested, it would be possible to extend the deadline for comments. They also requested that they would like the relevant SRBs to be included in the disclaimer of the preface.
The SRBs further requested that the two page SRB information brochure be included as annex C.

Korea confirmed that the dates for comments and publication are firm, and that the preface will include a disclaimer for APEC economies and relevant SRBs.
Indonesia expressed appreciation for the standards education effort. They also reported that Indonesia had developed a standards education program for primary and graduate schools, and briefed on the recent activities in vocational and undergraduate schools.
Indonesia indicated that they will nominate one university to participate in Phase III of the APEC SCSC PAGE project for the pilot implementation of textbook on standardization.

Chinese Taipei provided an update on their standards education activities.

 (7) Interaction with Business

Australia reported on progress of the SCSC Wine Regulatory Forum and cooperation with the World Wine Trade Group (WWTG) (2010/SOM1/SCSC/003).
Canada, New Zealand, Chile, and the United States expressed strong support for this valuable effort. Chile volunteered to co-sponsor in the project.

The United States, on behalf of the Co Chairs (Viet Nam and the United States) reported on the APEC Conference on Business Engagement in Standards and Conformance. The project co-sponsors met on 4 March 2010 to discuss how to take the 67 recommendations from the conference into a final strategy for greater business engagement in SCSC activities. The team will conduct a survey amongst members to help prioritize the recommendations and request members to provide information on current practices in engaging businesses in SCSC activities. A final strategy will be ready for consideration by SCSC2 in Sendai.

5. SRBs to brief progress report

The SRBs provided reports on their respective activities as outlined in:

· APLAC: 2010/SOM 1/SCSC/005

· APLMF: 2010/SOM 1/SCSC/006

· APMP: 2010/SOM 1/SCSC/010

· PAC: 2010/SOM1/SCSC/004
· PASC: 2010/SOM1/SCSC/009
After brief introductory remarks by Indonesia, Lead Shepherd for the SRBs, APLAC, as one of the SRBs Forum Coordinators, and on behalf of the SRBs, reported on the 2 March 2010 SRB Forum, including its discussions on a revised and reformatted Strategic Plan (2010/SOM1/SCSC/025 and 026). The proposed action points for 2010 are included in the submitted documentation. The individual SRBs also recommended SCSC to continue interaction with the SRB Forum.
The PASC/EC Chair reported on the 3 March 2010 PASC/EC meeting. Items discussed included:
· Approval of a new pilot project on ISO/TC 22 Road Vehicles
· Report of the CEO workshop in Critical Standards and Security in November 2009
· Report to ABAC Facilitation Working Group in February 2010 looking to a further project between PASC and ABAC
· PASC Action Plan, which included more PASC involvement in toy safety workshops

· Review of the PASC Charter, and the MOU with ISO and IEC

· APEC Growth Strategy and PASC involvement in the conference on Standards and Conformance for Green Harmonization and the Workshop on Supply Chain Visibility

· Energy Management project, which is currently seeking TILF funding

· SRB Forum report
· Plans for PASC 33 meeting, to be held in May 2010 in Mongolia
· Noted that PASC 34 meeting will be held in Bangkok, Thailand on 31 March - 3 April 2011.

 6. SCSC Projects

8th Conference on Standards and Conformance for Green Harmonization (2010/SOM1/SCSC/022)

Japan reported on the proposal and draft conference agenda for the “Standards and Conformance for Green Harmonization,” to be held in September 2010 in Sendai.

APLAC on behalf of the SRBs reaffirmed their intention to assist and contribute to the workshop.

Japan provided information on the project “Reducing Trade Barriers for Environment Goods & Services (Energy Efficient Products) in APEC region.” The results of the project will be shared in September in Sendai. (2010/SOM1/SCSC/027).
The EGEE&C Chair reported that this project is ranked with high priority by the EWG, and is an example of a successful joint project.
Supply Chain Visibility Workshop (2010/SOM1/SCSC/021rev1)
Japan reported on the CTI/ECSG Joint Workshop on Global Value Chain and provided an explanation on the project proposal for Supply Chain Visibility Workshop to be held in September 2010.
Japan invited member economies to participate in the Supply Chain Visibility Workshop.
The United States requested to be added as a co-sponsor and asked that this effort be coordinated with the Transportation Working Group and the Sub-Committee on Customs Procedures.
Chinese Taipei indicated willingness to share their experience at the workshop.
Progress Reports on Ongoing Projects
China reported the progress of an on-going project, “Seminar and training courses in Legal Metrology” (CTI 09/2009T) and introduced the project “Strengthening Legal Metrology Infrastructure for Trade Facilitation” (CTI 46/2009T) to be implemented in year 2010.
The United States asked whether the reports for these two projects are available, and APLMF confirmed that the outcomes will be detailed in the progress and final project reports, respectively.
The Philippines reported that the Seminar Workshop on the Development and Strengthening of Food Recall System for APEC member economies (CTI 55/2009T) will be held in Manila on 4-6 May 2010. Member economies are encouraged to send participants to this seminar.
New Project Proposals
The United States reported on upcoming projects that will be submitted for TILF funding:

1. Solar Energy/Photovoltaic (PV) (2010/SOM1/SCSC/034)

2. Sustainability in Building Construction (Green Buildings) (2010/SOM1/SCSC/024)

Japan, New Zealand, and Indonesia expressed support for the Green Buildings project, and will take this information to experts in their economies for discussion and consideration.

China suggested that the United States consider referring to the IECEE survey on PV, which has already been completed.
The United States provided a readout of the “Case Study Workshop on the Chemicals Sector” on GRP from the Chemical Dialogue (2010/SOM1/SCSC/037 and 038).
6th Conference on Good Regulatory Practice (2010/SOM1/SCSC/008 and 008a)

The United States presented a new draft project proposal on the 6th Conference on Good Regulatory Practice, seeking co-sponsors and feedback on draft proposal.
Chile volunteered to co-sponsor the workshop.

New Zealand expressed strong interest in, and support for, updating the existing GRP documents.

The Capacity Building in Food Safety: Managing Food Safety Incidents and Developing Food Safety Plans for the Supply Chain (2010/SOM1/SCSC/017)
The United States, on behalf of the Co-Sponsors (Australia, China and the United States) reported on the proposed 2-phase Food Safety project currently under consideration in BMC1. The project falls under the umbrella of the FSCF and Partnership Training Institute Network. The first phase would be held in Sendai in September 2010; second phase would be held in Beijing in October/November 2010.
APMP expressed appreciation to the FSCF for enabling SRB participation in the PTIN.
 6. Supporting SMEs

Singapore reported on the “Seminar on Export Technical Assistance Models,” which was held on 5 March 2010. The completed project report will be ready by the end of March 2010 and will be circulated to the SCSC intersessionally.
Brunei Darussalam, Chile, Chinese Taipei and the United States congratulated Singapore on their efforts in this project.

The United States highlighted the importance of supporting SMEs to address TBTs. Brunei Darussalam and the United States supported the recommendations presented. In addition, Brunei Darussalam urged APEC economies to actively participate in the June 2010 WTO Workshop on Information Exchange to be held in conjunction with the WTO TBT Committee meeting.
Singapore also added that the results of this study will be shared at the APEC SME Working Group meeting in June 2010.
 7. Adoption of the SCSC I Summary Conclusion

The SCSC members considered and adopted the Summary Conclusions of the 1st SCSC Meeting in 2010.

 8. Adoption of the SCSC Chair’s report to the CTI meeting
Based on the outcomes of the discussion and on the decisions at the meeting, the SCSC Chair proposed to draw up the report to the CTI. The APEC Secretariat will submit the said report to member economies for their reference.

 9. Next Meeting (2010/SOM1/SCSC/023rev1)
Japan informed the meeting that SCSC2 (tentatively scheduled for 14-21 September) will be held as part of the SOM3 (15-26 September), in Sendai, Japan. The SCSC2 and related meetings are tentatively as follows:
· APEC Wine Regulatory Forum (14 September)
· Workshop on Managing Food Safety Incidents (15-16 September)
· Supply Chain Visibility Workshop (17 September)
· Trade Facilitation and Task Force (18 September)
· 8th Conference on Standards and Conformance for Green Harmonization (19 September)
· SCSC2 Plenary (20-21 September)
 10. Other business

11. Meeting Documents

SCSC members considered the public release of documents as per the attachment.

 12. Adjournment

SCSC members expressed their appreciation to the Chair and METI for an efficiently run and inclusive meeting.

The SCSC Chair adjourned the meeting.

