

Pacific Area Standards Congress (PASC)

Gary Kushnier Chair – PASC Standing Committee

COPANT-PASC Joint Meeting 25 April, 2007 – Cartagena, Colombia


PASC – History

- Established 1972, Honolulu, USA
- This year marks the 30th meeting of PASC (PASC XXX)
- 23 members of PASC
- Strong link to the Asia Pacific Economic Cooperation (APEC)
- Very strong link to ISO
- Strengthening link to IEC


PASC (and APEC) Membership

Papua New Guinea

Colombia

Singapore

China

APEC

Economic Cooperation

Peru

Chile

Russia

Republic of Korea


Malaysia

Thailand

United States of America

Fiji

Mexico

Japan

Mongolia

Indonesia

Philippines

Vietnam

South Africa

Hong Kong, China


Chinese Taipei

New Zealand

2007 © PASC Slide 3


PASC Structure


PASC-APEC-SRB Relationships

- PASC is one of five Specialist Regional Bodies (SRBs) which are recognized by APEC as having specialized expertise in the areas of:
 - Standardization (PASC)
 - Accreditation (PAC, APLAC)
 - Metrology (APMP, APLMF)
- The five Asia Pacific SRBs are:
 - Pacific Area Standards Congress (PASC)
 - Pacific Area Cooperation (PAC)
 - Asia Pacific Laboratory Accreditation Cooperation (APLAC)
 - Asia-Pacific Legal Metrology Forum (APLMF)
 - Asia-Pacific Metrology Programme (APMP)


- The SRBs provide critical specialized support to the APEC Committee for Trade and Investment (CTI) – Subcommittee on Standards and Conformance (SCSC)
 - Asia-Pacific
 Economic Cooperation
 Ves Of the APEU
- The SCSC is composed of the government trade representatives of the APEC region who meet to ensure that standards and conformance issues do not create technical barriers
- PASC, together with the other SRBs and the SCSC, are working closely with the APEC Business Advisory Council (ABAC) to facilitate trade and provide critical infrastructure in the Asia Pacific region in the area of standards and conformance


ASIA-PACIFIC ECONOMIC COOPERATION


	Specialist Regional Body (SRB)					
APEC Economies	APLMF Legal Metrology www.aplmf.org	APMP Measurement Standards www.apmpweb.org	PASC Standards www.pascnet.org	PAC Accreditation (of Certifiers) www.apec-pac.org	APLAC Accreditation (of Laboratories) www.aplac.org	
Australia	NMIA	NMIA,ARPANSA, ANSTO	SA	JAS-ANZ	NATA	
Brunei Darussalam	Min of Dev.		CPRN		Min of Dev.	
Canada	Meas. Cmt.		scc	scc	scc	
Chile	Min of Ecn.					
PR of China	ACCSQ	NIM	SAC	CNAS	CNAS	
Hong Kong, China	C&ED	HKSCL, GL	ITCHSKAR	HKAS	HKAS	
Indonesia	DOM	KIM-LIPI	BSN	KAN	KAN	
Japan	NMIJ	NMIJ/AIST, NICT, CERI	JISC	JAB, JASC	JAB, IAJAPAN, JCLA, VLAC	
Republic of Korea	KATS	KRISS	KATS	KAB, KAS	KOLAS	
Malaysia	Min of Trd, SIRIM	SIRIM- Berhad, MINT	DSM	DSM	SM	
Mexico	DGN, CENAM		DGN	ЕМА	ЕМА	
New Zealand	MAPSS	MSL, IR	SNZ		IANZ	
Papua New Guinea	NISIT		NISIT		NISIT	
Peru	INDECOPI		INDECOPI			
Philippines	ITDI	ITDI	BPS	PAO	PAB	
Russian Federation	VNIIM	VNIIM	GOST R			
Singapore	SPRING	SPRING	SPRING	SAC	SAC	
Chinese Taipei	BSMI	CMS, ITRI, INER		TAF	TAF	
Thailand	CBWM	NIMT, DSS,TISTR	TISI	NAC	BLA-DSSITISI	
United States	NIST, NCWM		ANSI	ANSI	A2LA, ACLASS, IAS, NVLAP, PJL, L-A-B	
Viet Nam	STAMEQ	VMI	STAMEQ	STAMEQ	ВОА	

Economies	Specialist Regional Body (SRB)					
	APLMF Legal Metrology www.aplmf.org	APMP Measurement Standards www.apmpweb.org	PASC Standards www.pascnet.org	PAC Accreditation (of Certifiers) www.apec-pac.org	APLAC Accreditation (of Laboratories) www.aplac.org	
OTHER ECOOMIES INVOL	VED IN VARIOUS SRE	Bs				
Bangladesh		BSTI				
Cambodia	DOM					
Colombia	SIC		ICONTEC			
Egypt		NIS				
Fiji		DTCI	FTSQCO			
India		NPLI, BARC		NABCB	NABL	
Iran				IAS		
Jordan		JNMI				
DPR of Korea	SAQM	CIQM				
Laos	DISM					
Mongolia	MASM	MASM	MASM		MASM	
Myanmar						
Nepal		NBSM				
Pakistan		NPSL		PNAC	PNAC	
South Africa		NML/CSIR	SABS			
Sri Lanka		MUSSD			SLABCA	
Syria		NSCL				

Legend	Member	
	Associate Member	
	Not a Member	


PASC is a Forum to:

- Strengthen international standardization programmes of the International Organization for Standardization (ISO) and the International Electrotechnical Commission (IEC) and to improve the ability of Pacific Rim standards organizations to participate in these programmes effectively
- 2. Improve the quality and capacity of standardization in economies of the region
- 3. Support free trade within the region and with economies in other regions
- 4. Support improvement of economic efficiency and development of the region through the promotion of standardization
- 5. Interact with other bodies that represent elements of the standardization technical infrastructure, industry, consumers and government


Objectives of PASC

- Exchange information and views between NSBs and among organizations interested in standardization and conformance and help ensure that international standardization activities are properly coordinated on a consensus basis to meet world needs and foster international trade and commerce
- 2. Provide a geographically convenient forum for the countries and territories of the Pacific area to develop recommendations for communication to the international standards bodies, particularly ISO and IEC
- 3. Work with APEC, relevant APEC specialist regional bodies, and multilateral agencies to support economic and technical infrastructure development and free trade in the region. This may extend to seeking financial support from those bodies
- 4. Actively promote benefits of standardization and conformance in the region to governments, industry and consumers


Objectives of PASC (Contd.)

- 5. Members to promote PASC's activities within their economies
- 6. Promote the benefits of PASC membership to other National Standards Bodies (NSBs)
- 7. Determine the policy and technical standardization priorities of members and establish mechanisms to address items of greatest common interest to PASC
- 8. Consider strategic issues in international standardization and examine possible changes in the current international structures, approaches and organizations that may be necessary to meet future requirements
- Support and promote adherence to the provisions of relevant WTO Agreements, including the Agreement on Technical Barriers to Trade (TBT) and the Agreement on Sanitary and Phytosanitary Measures (SPS), among PASC member countries


PASC Membership

- By invitation of a PASC member organization, upon an affirmative vote of a majority of PASC members
- Membership is open to any country or territory:
 - Bordering on the Pacific Rim whose standards organization is full, subscriber, associate or correspondent member of ISO and IEC; or
 - With a national organization that PASC determines is capable of making a contribution to the purposes and objectives of PASC.
- Membership will lapse if a member fails to attend three consecutive meetings. Any lapsed member could apply for readmittance to PASC.
- Observers
 - ISO and IEC
 - representative of each of the other four Specialist Regional Bodies recognized by the Asia Pacific Economic Cooperation Subcommittee on Standards and Conformance (APEC SCSC)
 - As requested by a member


The Asia Pacific Approach to Standards Harmonization

- Cooperation Model vs. Union Model (the 'C' in APEC)
 - Bottom-Up vs. Top-Down
- Focus is regional support toward a single (and open) global market vs. support of a single regional internal market
- Neither PASC nor APEC develop Asia Pacific Regional Standards ... and implement them top down
- Rather, each APEC member is dedicated to clearly identifying in full transparency - all of the mandatory, voluntary, and conformity requirements to access their market
- This not only facilitates trade within (and to and from) the region through improved market access, but it is a trade and innovative friendly approach that allows each economy to converge toward common standards (1:1:1) at a pace appropriate for their industries, consumers, governments and other stakeholders


Thank You gkushnie@ansi.org

More info available at www.pascnet.org