
Discussion Paper 1/2007

How are Technical Barriers to
Trade treated in EU Trade
Arrangements?
Recommendations for the Development Friendly
Design of EPA Negotiations related to Technical
Barriers to Trade

Björn Schildberg

Physikalisch
Technische
Bundesanstalt
Braunschweig und Berlin

Thoughts on a National Quality Policy

Imprint

Published by: Physikalisch-Technische Bundesanstalt

 Bundesallee 100

 38116 Braunschweig, Germany

 Phone: +49 531 592-82 00

 Fax: +49 531 592-82 25

 E-mail: marion.stoldt@ptb.de

 www.ptb.de/q5

Layout: Jenko Sternberg Design GmbH

 (www.jenko-sternberg.de)

As of: February 2011

How are Technical Barriers
to Trade treated in EU
Trade Agreements?

Recommendations for the
Development Friendly Design of
EPA Negotiations related to
Technical Barriers to Trade

Björn Schildberg

Braunschweig 2007

Discussion Paper 1/2007

Physikalisch-Technische Bundesanstalt - International Technical Cooperation

© PTB- International Technical Cooperation
Bundesallee 100
D-38116 Braunschweig
Tel. +49 (0) 531 592 8200
Fax +49 (0) 531 592 8225
www.ptb.de/q5

Content

Abbreviations..1

Introduction...1

1 Background: WTO Technical Barriers to Trade Agreement..1

1.1 The Agreement ..1

1.2 Difference between the SPS measures and the TBT agreement within the WTO
legal framework...5

2 Comparison of EU trade agreements concerning TBT arrangements6

2.1 Euro-Mediterranean Association Agreements ...6

2.2 Economic Partnership, Political Coordination and Cooperation Agreement be-
tween the European Community and the United Mexican States...................................7

2.3 EU-Chile Association Agreement ...8

2.4 Trade Agreement between South Africa and EC..10

2.5 Mutual Recognition Agreements (MRA) in EU Trade Agreements10

3 Economic Partnership Agreements (EPAs) between EU and ACP countries12

3.1 TBTs in the Cotonou Agreement...12

3.2 The Current State of Negotiations between EU and the ACP-Regions13

4 Conclusions and Recommendations for the EPA Negotiations14

Annexes ..17

References ...20

Abbreviations

ACP Countries African, Caribbean and Pacific Countries
EPA Economic Partnership Agreement
EU European Union
MEDA Countries Mediterranean Countries
MRA Mutual Recognition Arrangement
MFN Most Favoured Nation
SADC Southern African Development Cooperation
SPS Sanitary and Phytosanitary
TBT Technical Barriers to Trade
TDCA South African-EU Free Trade Agreement
WTO World Trade Organisation

Technical Barriers to Trade / EU Trade Agreements

Introduction
This document deals with technical barriers to trade (TBT) in trade agreements between the
EU and other countries or alliances. The paper starts with an overview on the World Trade
Organisation (WTO) TBT agreement explaining the difference between the TBT agreement
and Sanitary and Phytosanitary (SPS) measures. Afterwards we analyse the EU trade
agreements concerning TBTs and we finish by discussing the current negotiations on TBT
issues in the European Partnership Agreements (EPA). In the annexes you find an overview
on the TBT issues in the different trade agreements.

1 Background: WTO Technical Barriers to Trade Agreement

1.1 The Agreement

The TBT agreement generally treats the reduction of technical barriers to trade by the usage
of international standards, more transparency and bilateral negotiations. The following four
items represent the main points of the WTO TBT agreement:

WTO members are obliged:

� to ensure that products imported from another WTO member are accorded to the same
treatment as products produced locally or by any other member (Non-Discrimination).

� not to implement technical regulations that create unnecessary obstacles to trade (Un-
necessary Obstacles to Trade).

� to harmonise technical regulations as widely as possible. International standards are to
be used as the basis for such technical regulations (Harmonisation).

� to guarantee transparency by notifying draft technical regulations and conformity as-
sessment procedures to the TBT Committee as well as by the establishment of national
enquiry points (Transparency).

Source: WTO-Homepage [http://www.wto.org/english/thewto_e/whatis_e/tif_e/agrm4_e.htm#TRS]

1.1.1 Non-Discrimination

Non-Discrimination means that WTO members have to respect the Most Favoured Nation
(MFN) principle as well as the national treatment obligations. The Most Favoured Nation
principle obliges WTO members to use those rules that are the most favourable for one
member country also for all others. According to the national treatment obligations imported
products must be treated equally to national ones with respect to any fees charged to assess
their conformity with regulations.

Original Text of WTO TBT
2.1 Members shall ensure that in respect of technical regulations, products imported from

the territory of any Member shall be accorded treatment no less favourable than that
accorded to like products of national origin and to like products originating in any
other country.

Source: WTO TBT Agreement [http://www.wto.org/english/docs_e/legal_e/17-tbt_e.htm]

PTB – International Technical Cooperation 1

Björn Schildberg

1.1.2 Unnecessary Obstacles to Trade

This paragraph clarifies the difference between a necessary and an unnecessary technical
regulation.

Technical barriers to trade are allowed as long as they aim at one of the following goals:

� protection of human safety and health
� protection of animal and plant life or health
� protection of the environment
� prevention of deceptive practices

- to protect consumers through information (labelling requirements)
- classification and definition, packaging requirements and measurements

� other objectives
- quality, technical harmonisation, trade facilitation

� national security requirements

Unnecessary obstacles to trade are:

� a regulation that is more restrictive than necessary to achieve a given policy objective
� a regulation that does not fulfil a legitimate objective

These rules refer also to procedures of conformity assessment. They should not be stricter or
more time-consuming than necessary to assess that a product complies with domestic laws
and regulations of the importing country.
Source: WTO-Homepage [http://www.wto.org/english/tratop_e/tbt_e/tbt_info_e.htm]

Original Text of WTO TBT agreement

Recognizing that no country should be prevented from taking measures necessary to ensure
the quality of its exports, or for the protection of human, animal or plant life or health, of the
environment, or for the prevention of deceptive practices, at the levels it considers appropri-
ate, subject to the requirement that they are not applied in a manner which would constitute a
means of arbitrary or unjustifiable discrimination between countries where the same condi-
tions prevail or a disguised restriction on international trade, and are otherwise in accordance
with the provisions of this Agreement;
(Introduction of the Agreement)

2.2 Members shall ensure that technical regulations are not prepared, adopted or applied
with a view to or with the effect of creating unnecessary obstacles to international
trade. For this purpose, technical regulations shall not be more trade-restrictive than
necessary to fulfil a legitimate objective, taking account of the risks non-fulfilment
would create. Such legitimate objectives are, inter alia: national security require-
ments; the prevention of deceptive practices; protection of human health or safety,
animal or plant life or health, or the environment. In assessing such risks, relevant
elements of consideration are, inter alia: available scientific and technical information
related processing technology or intended end-uses of products.

Source: WTO TBT Agreement [http://www.wto.org/english/docs_e/legal_e/17-tbt_e.htm]

2 PTB- International Technical Cooperation

Technical Barriers to Trade / EU Trade Agreements

1.1.3 Harmonisation

The TBT agreement encourages members to use existing international standards for their
national regulations unless “their use would be ineffective or inappropriate” to fulfil a given
policy objective. Furthermore, they animate members to participate actively in the work of
international bodies in the limit of their national resources.
(http://www.wto.org/english/tratop_e/tbt_e/tbt_info_e.htm)

Possible reasons for diverging national technical regulations are:

� national security requirements,
� prevention of deceptive practices,
� protection of human health or safety,
� protection of animal and plant life or health or the environment,
� fundamental climatic or other geographical factors,
� fundamental technological or infrastructural problems.
Source: Article 5.4 WTO TBT agreement

Additionally, members should accept technical regulations different from their own which fulfil
the same policy objectives even if through different means (mentioned within the TBT
agreement as equivalence).
Source: WTO TBT-agreement [http://www.wto.org/english/tratop_e/tbt_e/tbt_info_e.htm]

Original Text of WTO TBT

5.4 In cases where a positive assurance is required that products conform with technical
regulations or standards, and relevant guides or recommendations issued by interna-
tional standardizing bodies exist or their completion is imminent, Members shall en-
sure that central government bodies use them, or the relevant parts of them, as a ba-
sis for their conformity assessment procedures, except where, as duly explained upon
request, such guides or recommendations or relevant parts are inappropriate for the
Members concerned, for, inter alia, such reasons as: national security requirements;
the prevention of deceptive practices; protection of human health or safety, animal or
plant life or health, or the environment; fundamental climatic or other geographical
factors; fundamental technological or infrastructural problems.

Source: WTO TBT-agreement [http://www.wto.org/english/docs_e/legal_e/17-tbt_e.htm]

Mutual recognition

Countries agree to accept the results of one another's conformity assessment procedures,
although these procedures might be different. The TBT agreement encourages members in
Article 6.3 to enter into negotiations with other members for the mutual acceptance of con-
formity assessment results via Mutual Recognition Agreements (MRA).
Source: WTO-homepage [http://www.wto.org/english/tratop_e/tbt_e/tbt_info_e.htm]

PTB – International Technical Cooperation 3

Björn Schildberg

Original Text of WTO TBT

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.

Source: WTO TBT agreement [http://www.wto.org/english/docs_e/legal_e/17-tbt_e.htm]

1.1.4 Transparency

Notification of technical regulations is obligatory if the following two conditions apply:

(1) non-existence of a relevant international standard, or the technical content of the
technical regulation disaccords with the technical content of relevant international
standard

(2) the technical regulation or conformity assessment procedure may have a significant
effect on the trade of other members (Articles 2.9 and 5.6).

In order to realise this transparency for every country each WTO member is obliged to set up
a national enquiry point. This enquiry point should serve as a focal point at which WTO
members can request and obtain information and documentation on a member’s technical
regulation, standards and test procedures.
Source: WTO-Homepage [http://www.wto.org/english/tratop_e/tbt_e/tbt_info_e.htm]

Original Text of WTO TBT Agreement about the Notification of Technical Regulations

2.9 Whenever a relevant international standard does not exist or the technical content of
a proposed technical regulation is not in accordance with the technical content of relevant
international standards, and if the technical regulation may have a significant effect on trade
of other Members, Members shall:

2.9.1 publish a notice in a publication at an early appropriate stage, in such a manner as to
enable interested parties in other Members to become acquainted with it, that they propose
to introduce a particular technical regulation;

2.9.2 notify other Members through the Secretariat of the products to be covered by the
proposed technical regulation, together with a brief indication of its objective and rationale.
Such notifications shall take place at an early appropriate stage, when amendments can still
be introduced and comments taken into account;

2.9.3 upon request, provide to other Members particulars or copies of the proposed techni-
cal regulation and, whenever possible, identify the parts which in substance deviate from
relevant international standards;

2.9.4 without discrimination, allow reasonable time for other Members to make comments
in writing, discuss these comments upon request, and take these written comments and the
results of these discussions into account.

4 PTB- International Technical Cooperation

Technical Barriers to Trade / EU Trade Agreements

Source: WTO TBT Agreement [http://www.wto.org/english/docs_e/legal_e/17-tbt_e.htm]

Original Text of WTO TBT Agreement about the Assessment Procedures for Products
Originating in other Member Countries

5.6 Whenever a relevant guide or recommendation issued by an international standardiz-
ing body does not exist or the technical content of a proposed conformity assessment proce-
dure is not in accordance with relevant guides and recommendations issued by international
standardizing bodies, and if the conformity assessment procedure may have a significant
effect on trade of other Members, Members shall:

5.6.1 publish a notice in a publication at an early appropriate stage, in such a manner as to
enable interested parties in other Members to become acquainted with it, that they propose
to introduce a particular conformity assessment procedure;

5.6.2 notify other Members through the Secretariat of the products to be covered by the
proposed conformity assessment procedure, together with a brief indication of its objective
and rationale. Such notifications shall take place at an early appropriate stage, when
amendments can still be introduced and comments taken into account;

5.6.3 upon request, provide to other Members particulars or copies of the proposed proce-
dure and, whenever possible, identify the parts which in substance deviate from relevant
guides or recommendations issued by international standardizing bodies;

5.6.4 without discrimination, allow reasonable time for other Members to make comments
in writing, discuss these comments upon request, and take these written comments and the
results of these discussions into account.

Source: WTO TBT agreement [http://www.wto.org/english/docs_e/legal_e/17-tbt_e.htm]

1.2 Difference between the SPS measures and the TBT agreement within
the WTO legal framework

The TBT agreement covers all technical regulations, voluntary standards and the procedures
to ensure that these are met, except of sanitary and phytosanitary measures.

Under the SPS agreement fall all regulations which address microbiological contamination of
food, or set allowable levels of pesticide or veterinary drug residues, or identify permitted
food additives. In addition to that, packaging and labelling requirements belong to the SPS
agreement if they are directly related to food safety.

While SPS measures may be imposed only to the extent necessary to protect human, animal
or plant health, governments may introduce TBT regulations to meet objectives such as na-
tional security or the prevention of deceptive practices.
Source: WTO-Homepage [http://www.wto.org/english/tratop_e/sps_e/spsund_e.htm]

PTB – International Technical Cooperation 5

Björn Schildberg

2 Comparison of EU trade agreements concerning TBT ar-
rangements

2.1 Euro-Mediterranean Association Agreements

In the EU-MEDA trade agreements Technical Barriers to Trade are pointed out in the para-
graphs "Public Morality, Public Policy and Security, Protection of Health" and "Standards and
Conformity Assessment".

Public Morality, Public Policy and Security, Protection of Health

Prohibitions or restrictions on imports or exports in the context of “Public Morality, Public Pol-
icy and Security, Protection of Health” are generally allowed, as long as they do not discrimi-
nate or disguise restrictions on trade between parties. These rules do not differ between the
MEDA countries except for the inclusion of national sensitive products.

Standards and Conformity Assessment

Generally, the agreements encourage the adoption of European standards and conformity
assessment procedures and techniques. In order to upgrade the national quality infrastruc-
ture and organisations for intellectual property as well as to improve the adaptation to EU
standards, the EU provides the MEDA countries with the respective assistance.

The degree of pressure to adapt to EU rules and the support by EU to upgrade the quality
infrastructure differs between the MEDA countries. While in the agreements of EU with Alge-
ria, Morocco, Tunisia, Palestine and Jordan the adaptation to EU standards is planned, the
agreements with Egypt and Lebanon just note the cooperation in mutual acceptance and
upgrading of national institutions. The treaty with Israel mentions only the reduction of differ-
ences in standardisation and conformity assessment.

The following table summarises which TBT issues are treated how in which agreement:

Cooperation
in/ Country

Reduction of differ-
ences in standardi-
sation and confor-
mity assessment

Promotion of commu-
nity rules

Upgrading of laborato-
ries/ conformity assess-
ment bodies

Establishment of
MRAs, where (as
soon as) appropriate

Egypt X X X
Israel X X
Jordan X X X X
Lebanon X X X
Palestine X X X Discussion on..
Algeria X X X X
Morocco X X X
Tunisia X X X

Source: EURO-MED Association Agreements Implementation Guide
[http://europa.eu.int/comm/external_relations/euromed/asso_agree_guide_en.pdf]

6 PTB- International Technical Cooperation

Technical Barriers to Trade / EU Trade Agreements

2.2 Economic Partnership, Political Coordination and Cooperation Agree-
ment between the European Community and the United Mexican States

Technical barriers to trade are stated in article 19 (Standards, Technical Regulations and
Conformity Assessment Procedures) of the "Decision no 2/2000 of the EC/Mexico Joint
Council of 23 March 2000" based on the EU-Mexico trade agreement. This article generally
refers to the WTO TBT agreement. It encourages the harmonisation of standards, technical
regulations and conformity assessment procedures via exchange of information and the use
of international standards. Furthermore, the bilateral cooperation should be enforced and
technical advice should be provided. In addition to that, a joint committee will be established
to monitor and to enhance the process of harmonisation.

ARTICLE 19

Standards, Technical Regulations and Conformity Assessment Procedures

1. This Article applies to standards, technical regulations and conformity assessment pro-
cedures as defined in the WTO Agreement on Technical Barriers to Trade (hereinafter
"the TBT Agreement") that may directly or indirectly affect trade in products. It does not
apply to sanitary and phytosanitary measures, which are covered by Article 20 of this De-
cision.

2. The Parties confirm their rights and obligations relating to standards, technical regula-
tions and conformity assessment procedures under the TBT Agreement.

3. The Parties shall intensify their bilateral cooperation in this field in light of their mutual
interest to facilitate access to both Parties markets and to increase mutual understanding
and awareness of their respective systems.

4. To this end, the Parties shall work towards:
(a) exchanging information on standards, technical regulations and conformity assessment

procedures;
(b) holding bilateral consultations concerning specific technical barriers to trade;
(c) promoting the use of international standards, technical regulations and conformity as-

sessment procedures; and
(d) facilitating the adoption of their respective standards, technical regulations and conformity

assessment procedures on the basis of international requirements.
5. Each Party shall, on request of the other Party, provide to that Party technical advice and

assistance on mutually agreed terms and conditions to enhance that Party's standards,
technical regulations or conformity assessment procedures, and related activities, proc-
esses and systems.

6. In order to achieve the objectives set out in paragraph 4, the Joint Council hereby estab-
lishes a Special Committee on Standards and Technical Regulations. The Special Com-
mittee shall be comprised of representatives of the Parties. The Special Committee shall
meet once a year on a date and with an agenda agreed in advance by the Parties. The
office of chairman of the Special Committee shall be held alternatively by each of the Par-
ties. The Special Committee shall report annually to the Joint Committee.

7. The Special Committee's functions shall include:
(a) monitoring the implementation and administration of this Article;
(b) providing a forum to consult and discuss on issues relating to standards, technical regula-

tions and conformity assessment procedures;
(c) working towards the approximation and simplification of labelling requirements, including

voluntary schemes, the use of pictograms and symbols, and the convergence of the
terms applied to leather products with international practices; and

PTB – International Technical Cooperation 7

Björn Schildberg

(d) enhancing cooperation on the development, application and enforcement of standards,
technical regulations and conformity assessment procedures.

Source: Decision no 2/2000 of the EC/Mexico Joint Council of 23 March 2000

[http://trade-info.cec.eu.int/doclib/docs/2004/october/tradoc_111722.pdf]

2.3 EU-Chile Association Agreement

Section 4, Articles 83 to 88, of the EU-Chile Association Agreement refers to TBT matters.
As all other mentioned treaties this one refers to the rules laid down in the WTO agreement.

The treaty animates both parties to cooperate via the development of common views on
good regulatory practices, information exchange, experience and data exchange as well as
scientific and technical cooperation. Furthermore, the contract encourages compatibility and
equivalence of their respective technical regulations, standards and conformity assessment
procedures, promotion of full participation in international standard setting bodies and rein-
forcement of the role of international standards as a basis for technical regulation and finally
the increase of bilateral cooperation in the relevant international organisations.

As in the Mexican treaty, the EC proposes the establishment of a “Committee on Standards,
Technical Regulations and Conformity Assessment” as a sub organisation of the “Associa-
tion Committee” to facilitate the harmonisation process.

EU-Chile Association Agreement

Section 4
Standards, Technical Regulations and Conformity Assessment Procedures

Article 83

Objectives

The objective of this section is to facilitate and increase trade in goods by eliminating and
preventing unnecessary barriers to trade while taking into account the legitimate objectives of
the Parties and the principle of non-discrimination, within the meaning of the WTO Agree-
ment on Technical Barriers to Trade (“the TBT Agreement”).

Article 84

Scope and coverage

The provisions of this section apply to trade in goods in the area of standards, technical regu-
lations and conformity assessment procedures, as defined in the TBT Agreement. It does not
apply to measures covered by section 5 of this Chapter. Technical specifications prepared by
governmental bodies for public procurement purposes are not subject to the provisions of
this section but are addressed in Title IV of this Part of the Agreement.

8 PTB- International Technical Cooperation

Technical Barriers to Trade / EU Trade Agreements

Article 85

Definitions

For the purpose of this section, the definitions of Annex I of the TBT Agreement shall apply.
In this respect, the Decision of the Committee on Principles for the Development of Interna-
tional Standards, Guides and Recommendations with relation to Articles 2, 5 and Annex 3 of
the Agreement, of the WTO Committee on Technical Barriers to Trade, shall also apply.

Article 86

Basic rights and obligations

The Parties confirm their rights and obligations under the TBT Agreement and their commit-
ment to its comprehensive implementation. In this respect and in line with the objective of
this section, cooperation activities and measures pursued under this section shall be con-
ducted with a view to enhancing and reinforcing the implementation of those rights and obli-
gations.

Article 87

Specific actions to be persued under this Agreement

With a view to fulfilling the objective of this section:

1. The Parties shall intensify their bilateral cooperation in the field of standards, technical
regulations and conformity assessment with a view to facilitating access to their respec-
tive markets, by increasing the mutual knowledge, understanding and compatibility of
their respective systems.

2. In their bilateral cooperation the Parties shall aim at identifying which mechanisms or
combination of mechanisms are the most appropriate for particular issues or sectors.
Such mechanisms include aspects of regulatory co-operation, inter alia convergence
and/or equivalence of technical regulations and standards, alignment to international
standards, reliance on the supplier’s declaration of conformity and use of accreditation to
qualify conformity assessment bodies, and mutual recognition agreements.

3. Based on progress made in their bilateral cooperation, the Parties shall agree on what
specific arrangements should be concluded with a view to implementing the mechanisms
identified.

4. To this end, the Parties shall work towards:

(a) developing common views on good regulatory practices, including, but not limited to:
(b) transparency in the preparation, adoption and application of technical regulations, stan-

dards and conformity assessment procedures;
(i) necessity and proportionality of regulatory measures and related conformity assess-

ment procedures, including the use of suppliers declaration of conformity;
(ii) use of international standards as a basis for technical regulations, except when such

international standards would be an ineffective or inappropriate means for the fulfil-
ment of the legitimate objectives pursued;

(iii) enforcement of technical regulations and market surveillance activities;
(iv) the necessary technical infrastructure, in terms of metrology, standardisation, testing,

certification and accreditation, to support technical regulations; and
(v) mechanisms and methods for reviewing technical regulations and conformity as-

sessment procedures;

PTB – International Technical Cooperation 9

Björn Schildberg

(c) reinforcing regulatory co-operation through, for example, exchange of information, ex-
periences and data, and through scientific and technical cooperation with a view to im-
proving the quality and level of their technical regulations and making efficient use of
regulatory resources;

(d) compatibility and/or equivalence of their respective technical regulations, standards and
conformity assessment procedures;

(e) promoting and encouraging bilateral cooperation between their respective organisation,
public and/or private, responsible for metrology, standardisation, testing, certification and
accreditation;

(f) promoting and encouraging full participation in international standard setting bodies, and
reinforcing the role of international standards as a basis for technical regulations; and

(g) increasing their bilateral cooperation in the relevant international organisations and fora
dealing with the issues covered by this section.

Article 88

Committee on Standards, Technical Regulations and Conformity Assessment

1. The Parties hereby establish a Special Committee on Technical Regulations, Standards
and Conformity Assessment in order to achieve the objectives set out in this section. The
Committee, made up of representatives of the Parties, shall be co-chaired by a represen-
tative of each Party. The Committee shall meet at least once a year, unless otherwise
agreed by the Parties. The Committee shall report to the Association Committee.

2. The Committee may address any matter related to the effective functioning of this sec-
tion. In particular, it shall have the following responsibilities and functions:

(a) monitoring and reviewing the implementation and administration of this section. In this
connection, the Committee shall draw up a work program aimed at achieving the objec-
tives of the section and in particular those set out in Article 87;

(b) providing a forum for discussion and exchanging information on any matter related to this
section and in particular as it relates to the Parties’ systems for technical regulations,
standards and conformity assessment procedures, as well as developments in related in-
ternational organisations;

(c) providing a forum for consultation and prompt resolution of issues that act or can act as
unnecessary barriers to trade, within the scope and meaning of this section, between the
Parties;

(d) encouraging, promoting and otherwise facilitating cooperation between the Parties’ or-
ganisations, public and/or private, for metrology, standardisation, testing, certification, in-
spection and accreditation; and

(e) exploring any means aimed at improving access to the Parties’ respective markets and
enhancing the functioning of this section.

Source: EU-Chile Association Agreement
[http://europa.eu.int/comm/trade/issues/bilateral/countries/chile/euchlagr_en.htm]

2.4 Trade Agreement between South Africa and EC

In this agreement, Article 47 – Standardisation and conformity assessment – is the relevant
one concerning TBT. In contrast to the above mentioned treaties this one is concentrated on
“sectors of mutual economic interest” concerning mutual recognition of conformity assess-
ment and on sectors of special importance to South Africa.

10 PTB- International Technical Cooperation

Technical Barriers to Trade / EU Trade Agreements

Agreement on Trade, Development and Cooperation between the European Commu-
nity and its Member States, of the one part, and the Republic of South Africa, of the
other part

ARTICLE 47

Standardisation and conformity assessment

The Parties will cooperate in the field of standardisation, metrology, certification and quality
assurance in order to reduce differences between the Parties in these areas, remove techni-
cal barriers and facilitate bilateral trade. This cooperation shall include:

(a) measures, in accordance with the provisions of the WTO TBT Agreement, to promote
greater use of international technical regulations, standards and conformity assessment
procedures, including sector specific measures;

(b) developing agreements on mutual recognition of conformity assessment in sectors of
mutual economic interest;

(c) cooperation in the area of quality management and assurance in selected sectors of im-
portance to South Africa;

(d) facilitation of technical assistance for Southern African capacity building initiatives in the
fields of accreditation, metrology and standardisation;

(e) developing practical links between South African and European standardisation,
(f) accreditation and certification organisations.

Source: Agreement on Trade, Development and Cooperation between the European Com-
munity and its Member States, of the one part, and the Republic of South Africa, of the other
part [http://europa.eu.int/eur-lex/en/archive/1999/l_31119991204en.html;

http://www.tralac.org/pdf/TDCA.pdf])

2.5 Mutual Recognition Agreements (MRA) in EU Trade Agreements

The already in the WTO chapter stated MRAs are mentioned as a supplement for more con-
crete harmonisation in EU trade agreements. They should be used to specify the paragraphs
concerning TBT in the EU trade agreements more precisely.

These MRAs take into account the mutual acceptance of standards, labels and laboratories.
"They do not require or presuppose harmonisation of each party’s substantive requirements
or recognition of their equivalence (as is the case in the EC internal market). Each party to an
MRA is free to set its health, consumer protection, environmental standards or other regula-
tions at whatever level it deems necessary as long as they comply with international obliga-
tions” (Source: Community External Trade Policy in the Field of Standards and Conformity
Assessment [http://trade-info.cec.eu.int/tbt/documents/tbt_97_mra1.pdf]). The legal prepara-
tion as well as the execution is supervised by a joint committee.

Although MRAs are mentioned in all the presented trade agreements, so far they are only
established between industrialised countries. In order to reach the establishment of MRAs
between developing countries and the EU the treaties support the upgrading of national insti-

PTB – International Technical Cooperation 11

Björn Schildberg

tutions of quality infrastructure and the establishment of the necessary system. In the cases
of the EU-MEDA agreements most partner countries are obliged to adapt to EU standards.1

Source: EU Homepage [http://europa.eu.int/comm/enterprise/international/index_en.htm]

3 Economic Partnership Agreements (EPAs) between EU and
ACP countries

Although the at present applied Cotonou Agreement has to be replaced by regional trade
agreements in 2008 to realise conformity with the WTO regulation, negotiations on TBT mat-
ters are until today far from being finished. In some cases even the working groups to nego-
tiate these issues are not yet established. TBT matters have a high priority in most EPAs.

These EPAs are currently under negotiation between the EU and the ACP-regions: West
Africa, Central Africa, Eastern and Southern Africa, SADC, Caribbean and Pacific.

The negotiations with West Africa, Central Africa, Eastern and Southern Africa and SADC
already deal with TBT measures. Technical working groups dealing with TBT issues have
already been established to negotiate TBT measures between EU and the mentioned re-
gions. Meanwhile the Caribbean and the Pacific regions do not have agreed on further steps
concerning TBT measures.

A study by Pricewaterhouse Coopers evaluates the importance of TBT measures in interna-
tional trade. It assesses selected relevant sectors in the ACP regions concerning the conse-
quences of the EPA’s. In the field of SPS and TBT they especially focus on eco-labelling.
See: Study of Pricewaterhouse Coopers about EPAs

[http://www.sia-acp.org/acp/download/revised_mid-term_report_february_15_final.pdf]

3.1 TBTs in the Cotonou Agreement

As mentioned above, the EPAs shall replace the current Cotonou Agreement. TBT measures
between the EU and ACP countries have been regulated so far in the Cotonou Agreement in
Article 47 on “Standardisation and Certification”. The Cotonou Agreement refers to the rules
laid down in the WTO agreement. Furthermore, the agreement stimulates cooperation in
standardisation and certification which should lead to compatible systems between the in-
volved parties.

1 Please see the annex for further information on the MRAs. The first table in the annex shows the already

agreed MRAs, the second one those under negotiation.

12 PTB- International Technical Cooperation

Technical Barriers to Trade / EU Trade Agreements

TBT in the Cotonou Agreement

ARTICLE 47

Standardisation and Certification

1. The Parties agree to cooperate more closely in the field of standardisation, certification
and quality assurance to remove unnecessary technical barriers and to reduce differ-
ences between them in those areas, so as to facilitate trade. In this context, they reaffirm
their commitment under the Agreement on Technical Barriers to trade, annexed to the
WTO Agreement (TBT Agreement).

2. Cooperation in standardisation and certification shall aim at promoting compatible sys-
tems between the Parties and in particular include:

- measures, in accordance with the TBT Agreement, to promote greater use of interna-
tional technical regulations, standards and conformity assessment procedures, including
sector specific measures, in accordance with the level of economic development of ACP
countries, ACP/CE/en 68

- cooperation in the area of quality management and assurance in selected sectors of im-
portance to the ACP States,

- support for capacity building initiatives in the ACP countries in the fields of conformity
assessment, metrology and standardisation,

- developing functioning links between ACP and European standardisation, conformity
assessment and certification institutions.

3. The Parties undertake to consider, in due course, negotiating mutual recognition agree-
ments in sectors of mutual economic interest.

Source: Cotonou Agreement

http://europa.eu.int/comm/development/body/cotonou/pdf/agr01_en.pdf#zoom=100

3.2 The Current State of Negotiations between EU and the ACP-Regions

As already pointed out, the current state of negotiations between EU and the ACP-regions
differs a lot. Some regions have already started negotiations about concrete matters; others
have just established working groups or are still on the level of specifying the fields that will
be part of the contract.

The next paragraph shows the current state of negotiations between the regional groups and
the EU in the field of TBTs:

� Central Africa Region: A number of priority product areas have been identified for analy-
sis and development support.

� Eastern and Southern Africa Region (ESA): Substance talks on ministerial level in the
beginning of 2006 will focus on inter alias the improvement of existing market access to
the EC. ESA is demanding duty and quota free access under an EPA. This also includes
discussions on technical regulations and standards.

� Southern African Development Community (SADC): Initial discussions on TBT issues
have started. As in the Eastern and Southern Africa regions substance talks dealing with
technical regulations and standards have begun in the beginning of 2006.

PTB – International Technical Cooperation 13

Björn Schildberg

� West Africa: Both parties have had extensive discussions on their respective regional
integration processes, particularly in the area of technical standards. A main part of work
will start in 2006. Five negotiating groups will be established. Group one will deal with
trade in goods and standards.

� Caribbean Region: During the regional-integration phase, talks covered tariffs and non-
tariff measures, customs and trade facilitation issues, SPS, TBT, services and investment
regimes, intellectual property, competition policy and government procurement. Negotia-
tions will be conducted in four negotiating groups. Subgroups can be established by the
negotiating groups, for instance on SPS and TBT measures. In order to prepare the start-
ing talks the Regional Preparatory Task Force (RPTF) has been requested to assess
eleven areas identified as important for the negotiations and implementation of the EPA.
The first one is “Technical Barriers to Trade”.

� Pacific Region: While the EC has been negotiating with the other mentioned regions on a
full free access to the EC market, the Pacific Regions’ request on this issue has not yet
been discussed. The focus of discussions is narrower and TBTs are not mentioned so
far.

Source: Commission Staff Paper: The trade and development aspects of EPA negotiations

[http://trade-info.cec.eu.int/doclib/docs/2005/november/tradoc_125863.pdf]

4 Conclusions and Recommendations for the EPA Negotiations
In the field of TBT the agreements discussed in this paper replicate to their main part the
WTO TBT agreement: They encourage the usage of international standards as national
ones, the participation in international standardisation agreements and the mutual accep-
tance of conformity assessment as well as the cooperation in upgrading national laborato-
ries. Besides, most treaties encourage the bilateral establishment of MRAs if already possi-
ble. Otherwise they propose measures to upgrade national institutions in order to create the
necessary circumstances to conclude MRAs.

In contrast to the relatively detailed paragraphs concerning SPS specific measures to realise
the reduction of TBTs are not noted in detail. Although MRAs are stated in the treaties to
realize for further specification of TBT reductions they are so far not widespread concluded
between EU and other countries or alliances. While there are some already agreed to by the
EU and industrialised countries there are none established between the EU and developing
countries so far (see Annex).

The most obvious difference between the EU-MEDA agreement and the other three dis-
cussed bilateral ones are the different philosophies of harmonisation. While in the EU-MEDA
agreement the EU is promoting the adjustment to EU standards, in the other three agree-
ments the EU is supporting the harmonisation through the usage of international regulations

Although the paragraphs concerning TBTs only roughly cover the fields of cooperation and
show the general goal of harmonisation or in some cases only repeat the WTO TBT agree-
ment it is stressed that culturally sensitive products are excluded and the establishment of
joint working groups is mentioned.

14 PTB- International Technical Cooperation

Technical Barriers to Trade / EU Trade Agreements

TBTs are also an important item within the current negotiations between EU and the ACP
countries in order to form the Economic Partnership Agreements (EPA) to overcome the so
far implemented Cotonou Agreement. At the moment the state of these negotiations does not
allow a prognosis of their outcome.

Recommendations for the Development Friendly Design of EPA Negotiations

According to the Cotonou agreement both parties are obliged to:

� reaffirm the commitment under the TBT agreement annexed to the WTO agreement
� cooperate in standardisation and certification which shall aim at promoting compatible

systems between the parties
� negotiate Mutual Recognition Agreements in sectors of mutual economic interest

These already established rules should be the basis for the EPA negotiations. Consequently,
the following five points should be considered during the negotiations:

Reaffirmation of WTO TBT Agreement

Firstly, according to national divergences in the institutional setup, the historical and cultural
background and the environmental preconditions, bilateral trade agreements should not de-
fine too precisely how the parties have to deal with “Technical Barriers to Trade”. The treaties
should encourage the reduction of TBTs and the usage of international standards, but they
should leave space for solutions that are appropriate to national circumstances.

Secondly, it is recommended to orientate more at international standards than at European
ones in order to facilitate trade not only between the negotiating parties and the EU, but also
to integrate ACP Countries into world economy, too.

Conclusion of Mutual Recognition Arrangements

Specific items should be treated via MRAs. The approach by which MRAs have to be estab-
lished should include the building of working groups dealing with these specific items. The
conclusion of MRAs should bear in mind that the benefit of augmented trade should cover
the occurring costs for the mutual adaptation of the QI-infrastructure. Furthermore, it should
be secured that national interests like consumer and environmental protection are not en-
dangered by the MRAs.

Explicit provision of technical assistance

According to the level of development, there is an urgent need for technical assistance in
order to improve the national quality infrastructure that should be provided by European insti-
tutions in a comprehensive and cooperative manner.

PTB – International Technical Cooperation 15

Björn Schildberg

Sequencing

In the field of “Technical Barriers to Trade” all EPA countries should upgrade their quality
infrastructure in parallel in all fields on the technical as well as on the administrative level
according to international standards and regulations.

Regional TBT provisions could be harmonised and implemented in parallel to the EU provi-
sions, but they should be geared to international best practices. European Institutions should
provide the respective assistance

Regional integration geared to international best practices

The regional integration in the field of quality infrastructure should be supported. The efforts
towards the regional integration should take into account an effective regional resource allo-
cation and coordination mechanism, the harmonisation with international best practices and
the integration in international institutions of quality infrastructure. In respect to the size of the
market or the level of development the support to the establishment of quality infrastructure
institutions on a regional level should be taken into consideration.

EU institutions in the field of quality infrastructure should seek partnership with other
regional QI institutions

European institutions, dealing with TBT issues, should seek partnerships with other regional
organisations. They should assist these institutions cooperatively in institutional upgrading on
a technical and administrative level.

16 PTB- International Technical Cooperation

Technical Barriers to Trade / EU Trade Agreements

Annexes
TBT provisions in EU free trade arrangements

MEDA EU-Mexico EU-Chile TDCA
(EU-South

Africa)

Cotonou

Confirmation of WTO TBT Agreement

Reaffirmation of WTO TBT
Agreement

X X X X

Cooperation on TBT
measures

X X X X X

Harmonisation as an ex-
plicit target

X X X X

Explicit provision of tech-
nical assistance on TBT
measures

X X X X

Individual supplement beyond WTO provisions

Product specific provisions
or amendments

Gold and silver
and other ex-
haustible natu-
ral resources
as well as na-
tional treas-
ures

Establishment of a joint
committee

X X

PTB – International Technical Cooperation 17

Björn Schildberg

Already Covered Product Groups in EU MRA’s

Country Product Groups Date of Signa-
ture

Australia
� Automotive products
� EMC
� Low Voltage Equipment
� Machinery
� Medical Devices
� Pressure Equipment
� TTE

17/08/1998

Canada
� EMC, Electrical Safety, Recreational Craft and

R&TTE as from 01/10/2001
� GMP as from 01/02/2003

16/10/1998

Israel The MRA between the EU and Israel is not yet in
the operational phase.

9/10/1999

Japan
� Electrical products
� R&TTE 29/10/2001

New Zealand
� EMC
� Low Voltage Equipment
� Machinery
� Medical Devices
� Pressure Equipment
� TTE

17/08/1998

Switzerland
� Machinery
� Personal Protective Equipment
� Toys
� Medical Devices
� Gas appliances and boilers (Hot water boilers)
� Pressure vessels
� Equipment and protective systems intended for

use in potentially explosive atmospheres
� Electrical equipment
� Measuring instruments and pre-packages
� Motor Vehicles
� Agricultural and forestry tractors
� Good Laboratory Practice - GLP
� Medicinal products, Good Manufacturing Prac-

tice (GMP), inspection batch and certification

30/04/2002

United States of Amer-
ica

Passage from the transitional to the operational
phase has taken place for the following sectors:
� Recreational Craft as of 01/06/2000
� EMC and Telecom as of 14/12/2000

4/02/1999

Source: EU-Homepage [http://europa.eu.int/comm/enterprise/international/index_en.htm]

18 PTB- International Technical Cooperation

Technical Barriers to Trade / EU Trade Agreements

Summary of Current MRA negotiations by Country / Sector

Sectors under
discussion

USA CANADA AUSTRALIA NZ JAPAN SWITZERLAND

MEDICAL
DEVICES

X X X X X X

PHARMACEUTI-
CALS GMP

X X X X X X

GLP X X X X

TELECOMS
EQUIPMENT

X X X X X X

ELECTRICAL
EQUIPMENT &
EMC

X X X X X X

PRESSURE
VESSELS

X X X X

MACHINERY X X X X

PPE X X X X

AIRCRAFT X X X X

AUTOMOTIVE
PRODUCTS

X X

RECREATIONAL
CRAFT

X X X

LAWN MOWERS X X

MEASURING
INSTRUMENTS

X

TOYS X

PHYTOPHARMA-
CEUTICALS

X

DANGEROUS X

PTB – International Technical Cooperation 19

Björn Schildberg

SUBSTANCES
AND
PREPARATIONS

CONSTRUCTION
SITE
EQUIPMENT

X

ELECTRICAL
EQUIPMENT FOR
EXPLOSIVE
ATMOSPHERES
(ATEX)

X

GAS APPLIANCE X

TRACTORS X

Source: Communication of the Commission: Community External Trade Policy in the Field of
Standards and Conformity Assessment
[http://trade-info.cec.eu.int/tbt/documents/tbt_97_mra1.pdf]

References

 Commission Staff Paper: The Trade and Development Aspects of EPA Nego-

ttp://trade-info.cec.eu.int/doclib/html/125863.htm

unity External Trade Policy in the Field of Standards and Conformity Assess-

ttp://trade-info.cec.eu.int/tbt/documents/tbt_97_mra1.pdf

ation
ttp://www.oecd.org/dataoecd/33/19/1955309.pdf

formation about the mentioned trade agreements:

European
tiations
h

European Commission: Communication of the Commission
Comm
ment
h

OECD: Working Party of the Trade Committee
Regulatory Reform and International Standardis
h

In

20 PTB- International Technical Cooperation

Technical Barriers to Trade / EU Trade Agreements

PTB – International Technical Cooperation 21

Cotonou Agreement
http://europa.eu.int/comm/development/body/cotonou/pdf/agr01_en.pdf#zoom=100

Economic Partnership Agreements
http://europa.eu.int/comm/trade/issues/bilateral/regions/acp/epas.htm

Economic Partnership, Political Coordination and Cooperation Agreement between the
European Community and the United Mexican States
http://europa.eu.int/comm/external_relations/mexico/doc/a3_acuerdo_en.pdf

EU-Chile Association Agreement
http://europa.eu.int/comm/trade/issues/bilateral/countries/chile/euchlagr_en.htm

Euro-Mediterranean Association Agreements
http://europa.eu.int/comm/external_relations/euromed/asso_agree_guide_en.pdf

Free Trade Agreement between South Africa and EU
http://europa.eu.int/eur-lex/en/archive/1999/l_31119991204en.html)

Tuck School of Business Dartmouth: Tuck Trade Agreement Database
http://cibresearch.tuck.dartmouth.edu/trade_agreements_db/

WTO: Sanitary and Phytosanitary Measures
http://www.wto.org/english/tratop_e/sps_e/spsund_e.htm

WTO: Technical Barriers to Trade Agreement
http://www.wto.org/english/tratop_e/tbt_e/tbt_info_e.htm

Physikalisch
Technische
Bundesanstalt
Braunschweig und Berlin

