	[image: image1.jpg](anst

	International and Regional Programs

Background Papers

	Title
	U.S. and European Misconceptions, Misperceptions and Myths

	
	

	Objective / Issue
	To address common U.S. and European misconceptions, misperceptions and myths with the goal of creating an environment of better understanding and greater cooperation.

	
	

	Background

	Since 1989, the annual meetings between ANSI and the European standards organizations have proved invaluable in promoting a bilateral dialogue on the issues dominating the contemporary standards agenda. The initial focus of the dialogue was on the creation of a Single European Market and the role of the European standards bodies in supporting the New Approach. More recently, the focus has moved on to the differences in the approaches of Europe and the United States to standardization and technical regulation.

Recognizing the tensions that are at times apparent between the United States and Europe in international standardization, after the Seventeenth ANSI/ESO meeting, held in Washington DC in November 2002, an informal working group was formed to act as a “think tank” on U.S./European relations in international standardization. Its members did carry positions or briefs from the ANSI or CEN management committees and they acted as individual experts.

The informal working group considered it important to develop a “Misconceptions and Myths document”. The document lists the most common charges made against the United States by Europe, and against Europe by the United States. In each case, an answer to the charge has been made as a means of dispelling some of the more persistent myths which tarnish the relationship between the United States and Europe.

Of course, some issues raised by Europe or the United States cannot be explained in terms of misunderstanding or misconception. There are concerns which arise from genuine grievance. These are issues that have to be addressed through the CEN and ISO management bodies. And sometimes the perception is indeed true, although it may well prove to be outside the power or the competence of the standardizers to change or challenge the cause.

	
	

	Why is this Important?

	The politicization of standardization and the increasing importance of standards in supporting international trade have encouraged a mistrust between different international players. There is a fear that each side is out to best the others in the international debate; an expectation that some will find reasons not to accept what is accepted by the rest. Such mistrust is evident in the relationship between the United States and Europe, breeding misconception, misperception and myth.

The importance of a dialogue between interests from the two most significant trading areas in the world is clear. Both the United States and Europe have a commitment to fostering international trade between all regions of the globe. But it is a fact that the well-being of international trade is dependent to a large extent upon the relationship between Europe and the United States. The same holds true of international standardization.

	
	

	ANSI Policy Body Addressing Issue
	ANSI International Policy Committee

	
	

	Contact
	Gary Kushnier

Vice President – International Policy

American National Standards Institute

E-mail:

gkushnie@ansi.org

Telephone:
1.202.331.3604

Steven Cornish

Program Director – International Policy

American National Standards Institute

E-mail:

scornish@ansi.org

Telephone:
+1.212.642.4969

Charles Zegers

Program Director – International Policy

American National Standards Institute

E-mail:

czegers@ansi.org

Telephone:
+1.212.642.4965

Steven Bipes

Program Manager – International Policy

American National Standards Institute

E-mail:

sbipes@ansi.org

Telephone:
1.202.331.3607

	
	

	Publication Date
	August 2005

	
	

	Reprints
	This document is publicly available.
Further distribution to interested parties is encouraged.

	
American National Standards Institute
	
Page 1 of 2

[image: image1.jpg]