

NON-TARIFF MEASURES WEEK
NTMs: The Good, the Bad, and the Ugly

14-15 October 2019

The International Organization for Standardization (ISO)

by

Henry Cuschieri
Head: Membership and External Relations
ISO Central Secretariat

The International Organization for Standardization (ISO)

Henry Cuschieri
Head: Membership and External Relations
ISO Central Secretariat

Geneva, 2019-10-14

About ISO

We are an independent,
non-governmental organization

We are a global network of national standards
bodies with one member per country

Our job is to make
International Standards

We are coordinated by a
Central Secretariat in Geneva, Switzerland

ISO CS's building in Geneva

What are **International** Standards?

- Represent **global consensus** on a solution to a particular issue
- Embody universally agreed procedure or practice
- Provide requirements, specifications, guidelines or characteristics to consistently ensure that materials, products, processes and services are fit for their purpose

ISO standards do NOT:

- Seek to establish, drive or motivate public policy or regulations, social or political agendas
- Set performance thresholds (these are set by policy makers/regulators according to their requirements)

Why use **International** Standards?

- Are developed in a **multi-stakeholder environment** and reflect a **double layer of consensus**
- Can reduce market inefficiencies and **facilitate regulator compliance**
- Can be used for **conformity assessment** to enhance confidence in products, systems , processes, services or personnel
- Offer the same level of **consumer protection** whether applied in a mature or evolving economy
- Are **globally applicable**

164

members

22000+

International Standards

300+

technical committees

100

new standards each month

The ISO system

ISO Members

Membership Categories

- Full
- Correspondent
- Subscriber

Capacity building

ISO Action Plan

for developing countries
2016-2020

Twinning arrangements

Training
Guidance
Sharing experience

P-member
Convenor
Secretariat
Vice-Chairs

Capacity building

IEC/ISO/ITU collaboration

World Standards Cooperation

- Established in 2001
- Strengthen and advance the voluntary consensus-based International Standards system
- Collaboration on events, workshops, education, training, policies, etc.
- 14th October - World Standards Day
- World Academic Day

Standards and trade

Trade barriers

WTO TBT Agreement (1)

Seeks to ensure that technical regulations and standards do not create **unnecessary obstacles** to trade

Recognizes that countries have the right to **implement measures** to protect human, animal or plant life and health, or the environment

WTO TBT Agreement (2)

Member **shall** use relevant **international standards** ...

WTO TBT agreement (3)

The Six Principles for the Development of International Standards

- Transparency
- Openness
- Impartiality and consensus
- Effectiveness and relevance
- Coherence
- Development dimension

ISO complies with all of these

Trade facilitation

Regulatory differences between countries is amongst the key factors in explaining trade costs related to regulations

Referencing int. standards in regulation

- Drives **regulatory harmonization**
- Boosts export performance
- Facilitates integration into GVCs
- Reduces testing and certification costs

Engaging policymakers

Cooperation between regulators and standardizers

The core objective:

Policy makers and regulators are enabled to select the most **appropriate**, **effective** and **flexible** instruments to address public policy issues

Best practice

Regulators and NSBs:

- Develop a **long-term** relationship and strategy
- Use tools such as **MoUs**
- Aim for **mutual representation** at each others meetings
- Ensure focused and targeted **liaison** in specific projects
- Consider aligning **technical structures**
- Avoid **duplication** of work

Questions?
Thank you!

