Page 1 of 3

	[image: image1.emf]
	
	[image: image2.png]CENELEC

Standardization between the United States and Europe

ANSI and the European Standards Organizations (ESOs)

What are the ESOs: CEN, CENELEC, and ETSI?

The regional standards organizations for the European region are the European Committee for Standardization (CEN), the European Committee for Electrotechnical Standardization (CENELEC), and the European Telecommunications Standards Institute (ETSI). They compose the regional mirror bodies to the ISO, IEC, and ITU respectively and are known collectively as the European standards organizations (ESOs).

About CEN
The European Committee for Standardization (CEN) is the officially recognized European Standards Organization for standardization in areas other than the electrotechnical and telecommunications fields. CEN, based in Brussels, Belgium, is the European regional mirror organization to the ISO. Its national members have been working together since 1961 to develop voluntary European Standards (ENs) in various sectors. Today CEN has 30 Members collaborating to build a European Internal Market for goods and services. CEN works with over 60.000 technical experts and with one European Standard allows access to a market of more than 460 million people.

About CENELEC

Also based in Brussels, Belgium, the European Committee for Electrotechnical Standardization (CENELEC) is officially responsible for standardization in the electrotechnical field. It is the European regional mirror organization to the IEC. Its members have been working together in the interests of European harmonization since the 1950s, creating both voluntary and Harmonized Standards which have helped to shape the European Internal Market. CENELEC works with 35,000 technical experts from 30 European countries. Its work directly increases market potential, encourages technological development and guarantees the safety and health of consumers.

About ETSI

The European Telecommunication Standards Institute (ETSI) plays a major role in global standardization of Information and Communication Technologies (ICT), including telecommunications and broadcasting. Established in 1988 and based in Sophia Antipolis, France, ETSI is the European regional mirror organization to the ITU. ETSI unites approximately 700 member companies from nearly 60 countries, including manufacturers, network operators, administrations, service providers, research bodies and users – in fact, all the key players in the ICT arena.
How does the United States interact with Europe in the area of standards policy?

In the area of standardization policy, the United States and Europe interact through their national standards bodies. ANSI is the U.S peer body to CEN, and, through its US National Committee of the IEC, to CENELEC. ANSI has guest member status and works as needed with ETSI. Members of ANSI’s Telecom sector caucus have guest member status and participate actively in ETSI activities.

In what way can the United States participate in European technical committees?
· In an effort to minimize the number of different international and regional standardizing fora requiring duplicative US participation, the US standards community has agreed to strongly promote direct participation in international standardization – and in general, not to engage in regional standards development anywhere in the world.

· That having been said, the US supports an open and sector-based policy which is open to all stakeholders everywhere in the world, including in the US and Europe.

· Participation in US standards committees is done at the technical expert level where the technical committees of US Standards Developing Organizations (SDOs) are open to participation by any international stakeholder, be it a company or individual.

· Participation on European standards committees is different for CEN, CENELEC, and ETSI:

· ETSI allows participation of international companies and associations in its standards development, although non-Europeans may not vote on standards mandated by the European Commission.
· CENELEC is composed of the National Committees to the IEC from the countries of the EU. Similar to other non-European countries, participation on the European National Committees is limited to representatives from those member national committees. These NCs however, may have representatives from US companies based in those respective EU member countries.
· CEN provides for a number of possible ways for non-Europeans to participate in CEN technical bodies. There are two important points to note regarding this: 1) Many U.S. companies with presences in Europe participate on CEN committees; 2) U.S. interests that are interested in participating on CEN committees can do so by contacting the international policy department at the American National Standards Institute (ANSI).
How does ANSI interact with the ESOs?

A summary of initiatives relating to U.S. interface with the European standardization activities follows:

· ANSI has had a dialogue with the ESOs and the European Commission (EC), meeting 20 times since 1989 in order to increase mutual transparency of each others systems, as well as to work better on appropriate ISO and IEC policy issues, such as global relevance.

· ANSI has established and maintains positive working relationships with the parties associated with European regional standardization; these relationships have served U.S. interests well, for example, obtaining draft European standards for comment.

· ANSI works on an ongoing basis with U.S. government departments and agencies in relation to EU issues. The Institute also has an excellent ongoing relationship with the Department of Commerce’s Standards Attaché at the U.S. Mission to the European Union in Brussels.

Why are the ESOs important to the United States?

· To enhance the US’s ability to influence initiatives and recommendations put forward to the international standards bodies, particularly ISO and IEC
· To strengthen alliances, form consultative liaisons and exchange information with national standards bodies in the region

· To address evolving strategic issues in international standardization and examine possible changes in the current international structures, approaches and organizations

Where are the ESOs based?

· CEN and CENELEC are located in Brussels, Belgium. ETSI is located in Sophia Antipolis, France

When does ANSI meet with the ESOs?

· ANSI maintains ongoing communications throughout the year with the member bodies of the ESOs
· ANSI generally holds a small delegation meeting each year with the ESO Joint President’s Group (JPG). Larger ANSI-ESO delegation meetings are held every 1-2 years.
What’s happening with the ESOs?

· The ESOs continue to strongly promote European Norms and the European standardization model internationally though free distribution of ENs to developing countries, through foreign technical assistance funding, and through other efforts in cooperation with and funding from the European Commission.
· CEN has established a membership category, Partner Standardization Body for non-European standards bodies wishing to use ENs exclusively (by technical committee) and to participate on certain CEN technical committees for a fee.
What are the common perceptions of ANSI and the ESOs?

· An informal ANSI-CEN group was formed after the 17th ANSI-ESO meeting in November 2002. The informal group developed a paper which tries to addresses perceptions and dispel “misconceptions, misperceptions, and myths” that Europe has about the United States and vice versa with regard to international standardization. The paper also contains five recommendations. (Click here for a link to this paper).
For more information
· Visit CENs’ website:
www.cenorm.be
· Visit CENELEC’s website:
www.cenelec.org

· Visit ETSI’s website:
www.etsi.org
· Visit The European Commission’s website:
http://europa.eu.int
