TN/MA/W/132
Page 4

TN/MA/W/132

Page 5

	World Trade

Organization
	

	
	

	
	TN/MA/W/132
22 January 2010

	
	(10-0334)

	
	

	Negotiating Group on Market Access
	Original:
English

MARKET ACCESS FOR NON-AGRICULTURAL PRODUCTS
Responses to Brazil and India’s questions on Trade in Remanufactured Goods

Communication from Japan, Switzerland and the United States

The following communication, dated 20 January 2010, is being circulated at the request of the delegations of Japan, Switzerland and the United States, co-sponsors of the NTB proposal on Remanufacturing.

1.
A variety of views, most of them expressing difficulties in accepting the suggested definition of "remanufactured goods", has been heard in the discussions thus far. Should not the discussion of the definition in itself be one of the items of the work program?

Co-sponsors’ answer: The proposed definition describes the industrial process of remanufacturing. We welcome specific suggestions on it. Some Members have offered text suggestions which we have taken into account. Others have not yet specified what their exact concerns are. We believe that the current NAMA negotiations offer the best opportunity for Members to agree to a non-binding definition, to help frame the discussion in work program. It is not our intent to create an obligation that Members adopt this definition in their domestic legislation or regulations.

2.
The proponents state that the suggested definition for remanufactured goods is non-binding and that there are no requirements for Members to implement it. If that is so, how do proponents envisage the implementation of dispositions no. 2 and 3? How would Members discuss reducing or eliminating NTBs in respect of remanufactured goods if they have different views on what is a remanufactured good?

Co-sponsors’ answer: As stated in the answer to question 1, Members would not have to adopt the definition in paragraph 5 into their domestic legislation or regulation. Regarding paragraph 2, the expectation would be for Members to review their non-tariff measures on their own and determine whether they are imposing prohibitions or restrictions on the importation of remanufactured goods. The definition of a remanufactured good in paragraph 5 serves as a lens through which Members can determine how their non-tariff measures may apply to remanufactured goods. Similarly regarding paragraph 2, the definition in paragraph 5 would serve as a lens through which Members can examine particular non-tariff barriers raised in the context of the work program in the Council for Trade in Goods. Presumably, Members would have a discussion of the characteristics of the good in question and how the non-tariff barriers raised impact trade in those goods.

3.
The concepts of "reasonable manufacturing activity" and "minimum value addition" do not figure in the definition of remanufacturing. How do the proponents evaluate the possible use of such criteria as part of the definition itself?
Co-sponsors’ answer: [Note: We are consulting with these delegations on these terms.] We would appreciate clarification about how Brazil and India define these terms in order to provide an appropriate answer to this question.
4.
How do the proponents propose that remanufacturing be distinguished from other terminologies such as refurbished, recycled, re-used, repaired, second hand, overhauled?

Co-sponsors’ answer: The definition of a remanufactured good in paragraph 5 focuses on the industrial process of remanufacturing. We recognize that some industries use other terminologies, but their processes may be exactly the same as the process the definition in paragraph 5 describes. If those processes do not meet the rigor and criteria of the definition in paragraph 5, then we would not expect Members to raise concerns about barriers to trade in those goods in the work program suggested in paragraph 3. With respect to how we distinguish remanufactured goods from other goods in practice, in the United States, customers know that they are buying remanufactured goods (or any other good that is not new) by reading labels that indicate that such goods are remanufactured. We describe how the United States regulates in this area in JOB(07)/60, but the general requirement is for suppliers to label the products they sell in a truthful, non-deceiving manner.

5.
Members have expressed concerns about the possible environmental impact of trade in remanufactured products. How do the proponents propose that these concerns be taken into consideration in the assessment of existing NTBs related to these products?

Co-sponsors’ answer: Remanufacturing is an environmentally friendly process. The remanufacturing business model uses goods at the end of their life-cycles as inputs into the remanufacturing process. Presentations by the autos parts and earthmoving equipment industries at our recent workshop highlighted that remanufacturing saves them 85% of energy use; 86% of water use; and 85% of the materials used in the manufacturing of parts as compared to manufacturing a new good. They noted that their industrial process avoids the emissions caused by re-smelting metal castings. Further, the re-use of end-of-life goods prevents them from ending up in landfills. Since remanufacturers often recollect the cores, the remanufacturing process also determines what can be saved and what can be recycled more efficiently than the simple disposal of the goods by consumers. Facilitating trade in remanufactured goods would help stimulate demand in both remanufactured goods and the end-of-life goods used as inputs in the remanufacturing process. We understand that there are some concerns and possible misconceptions that remain about what the remanufacturing industry does and does not do. We envision that the work program would have an environmental element where Members in a workshop format would exchange views on the environmental impact of trade in remanufactured goods.

6.
The concept of "remanufacturing" relates to several WTO disciplines such as TBT, SPS, Customs valuation, IPR, tariff commitments; rules of origin; etc. Do the proponents believe that discussing these relations is relevant in the assessment of the existing NTBs related to remanufactured goods?

Co-sponsors’ answer: If Members would like to raise any NTBs affecting trade in remanufactured goods and related to the above issues, they can do so in the work program that our negotiating text proposes. In that case, as the last sentence of paragraph 4 notes, such consultations shall not prejudice Member’s rights and obligations under the WTO Agreement, including the TBT, SPS, and TRIPS agreements, etc. Also, we noted in footnote 1 in our negotiating text that paragraph 1 does not require a Member reduce or eliminate tariffs on remanufactured goods. Thus, tariff commitments will not be a part of the work program.
7.
How do the proponents intend to address developmental issues deriving from this proposal, given that remanufacturing will adversely affect the process of manufacturing in poorer developing countries, including through competition of imported remanufactured goods with new domestically manufactured goods in such markets at low prices?

Co-sponsors’ answer: It is true that remanufactured products can be lower priced, but the effect of that on development is not as one-sided as the question suggests. Remanufacturing offers numerous development opportunities. In terms of employment, remanufacturing is a labor intensive industry since it involves hands-on disassembly, repair and reassembly, perhaps even more so than original production, which is more easily mechanized. Skills required by remanufacturing are diverse, ranging from low-skilled disassembly to high-skilled engineering. It can enable the transfer of technology and technical knowledge, both of which can aid development. Many globalized companies already are employing these practices in developing countries where they operate. As well, domestic manufacturers in developing countries are increasingly adopting practices such as using low cost used cores as inputs, to remain globally competitive. Remanufacturing also necessitates growth of other businesses, for example transportation, salvage, parts supply, and recycling. With respect to use of remanufactured goods, business purchasing low-cost, high quality remanufactured goods can extend the lives of equipment vital to their operations, allocate resources more efficiently, grow their companies, employ more staff, and offer more and better services to their customers. Remanufactured products also can be affordable, high quality options for consumers.

8.
Monitoring and enforcement mechanisms are critical to prevent the misuse of the policy of imports of remanufactured goods. How do the proponents propose to take this concern into consideration in the discussion of reducing the NTBs to remanufactured goods, "vis-à-vis" the capacity constraints of developing countries to put in place such mechanisms?

Co-sponsors’ answer: Making a policy distinction between used and remanufactured goods, which we have demonstrated are different than used goods is effective to promote trade liberalization of remanufactured goods. For some Members, labeling is a sufficient means to prevent deceptive practices by compelling suppliers to be honest about what they are selling. Other Members may have different, but equally effective practices. We envision discussing monitoring and enforcement practices in a workshop as a part of the post-Doha work program in order to help Members understand their options in this regard.

9.
How do the proponents propose to deal with the issue of conformity assessment to identify and certify the goods as remanufactured for the purpose of consumer information? Have the proponents deliberated on the issues related to operational mechanism for obtaining the certification, the criteria of selection of these agencies, etc.?

Co-sponsors’ answer: This proposal does not dictate to Members what conformity assessment procedures (e.g. testing, certification, or accreditation) they should use. Generally, the technical regulations or standards (either original or current) to which new goods must conform also apply to remanufactured goods. In that regard remanufactured goods should also be subject to the same conformity assessment procedures as new goods. We envision discussing regulation and conformity assessment practices in a workshop as a part of the post-Doha work program in order to help Members understand their options in this regard.

10.
The current practices by OEMs on remanufactured goods could be a good gauge of how they compare with "new goods"? How do the proponents evaluate the possibility of incorporating discussions on these practices in the Work Program?
Co-sponsors’ answer: We agree. Remanufacturing done by OEMs should be discussed in the work program. It is important to note that original equipment manufacturers (OEMs) are not always remanufacturers, as demonstrated by the industry presentations in the 4 November 2009, remanufacturing workshops at the WTO. Independent companies can remanufacture goods for OEMs, and OEMs can remanufacture goods for other OEMs. No matter who produces the remanufactured goods, those goods should meet the same technical regulations or standards (either original or current) that apply to new goods. Also, in instances where a product is obsolete and OEMs no longer produce new replacement parts, remanufactured parts may become the only viable options.

11.
The presentation by the US industry on 4.11.2009 did not throw light on whether there are standards for remanufactured products "per se" rather than quality management standards which are process-related. Could the proponents indicate whether there are standards set by ISO, IEC, ITU or other relevant standard setting bodies on remanufactured products?
Co-sponsors’ answer: Generally, applicable standards or technical specifications for new products also apply to remanufactured products. Any standards that exist solely with respect to remanufactured products are usually process-oriented. We are examining ongoing efforts by standards development organizations to develop a remanufacturing process standard and view that topic as one for discussion in the work program, as well.
12.
What are the specific set of information on labels put on remanufactured goods which are recommended by the relevant international standards? Apart from indicating that the products is remanufactured, is there any difference in the information to be set on labels "vis-à-vis" new goods?

Co-sponsors’ answer: There is no international standard on labeling for remanufacturing. Generally, remanufactured goods should bear on their labels the information that governments require on labels for new goods. If a Member determines that other pieces of information should be included on labels, such as whether a good is remanufactured, in order to meet a legitimate objective under TBT Agreement Article 2.2., it can do so, so long as such a requirement is not more trade-restrictive than necessary.

13.
The presentation by the US industry on 4.11.2009 revealed that there are differences in life cycles in which a product could be remanufactured. Since metal fatigue is an important parameter for remanufactured goods, should not the number of cycles through which a product has been subject to remanufacturing be an important information to be set on labels of remanufactured goods?

Co-sponsors’ answer: The question of metal’s lifespan is more related to engineering and technical specifications than labeling. Fundamentally, the soundness of a core determines its remanufacturability. It seems like the question makes an artificial distinction in relation to remanufactured goods, when many "new" products, are in fact, made of recycled metals that have been processed multiple times and may have undergone more re-processing than the simple reuse of a core. An example of the latter could be a car door made from processed aluminum cans or multiple scrap sources. Moreover, many consumer electronics products are increasingly made from recycled materials.

14.
How would Members, especially developing countries, ensure that import regulations on remanufactured goods are not misused? What is the cost of post-market surveillance for remanufactured goods? How can it be assured that developing countries take on this burden only to the extent they can manage to do so?
Co-sponsors’ answer: The focus of the work program in the Council for Trade in Goods, as proposed by the co-sponsors, is to discuss non-tariff barriers impacting trade in remanufactured goods. This would include the misuse of import regulations. Over time, Members would gain experience with the concept of remanufacturing and trade in remanufactured goods and would ensure that their trade regimes evolve in a manner that enhances market access opportunities for remanufactured goods. Fundamentally, Members would refine their non-tariff measures so as to treat remanufactured goods as they would new goods to the greatest extent possible. Regarding post-market surveillance, the additional costs of Members’ extending their regimes for new goods to remanufactured goods should be marginal. Members would not need to maintain separate post-market surveillance regimes for remanufactured goods, since the standards and/or technical regulations (original and/or current) and conformity assessment procedures that apply to new goods would also apply to remanufactured goods.

15.
Should not the proponents include, in the discussions proposed in the Work Program, the issue of risk assessment and how to refer to it in the label of a remanufactured good "vis-à-vis" a new good?

Co-sponsors’ answer: The co-sponsors appreciate the suggestion offered by Brazil and India to include an element on "risk assessment" in the proposed work program. Could Brazil and India provide more clarity on what they mean by this term in the context of trade in remanufactured goods? The question seems to infer either that Members should discuss how to assess the risks of purchasing a remanufactured good versus a new good, or how the risks associated with a particular remanufactured good should be conveyed on a label. Any further clarity on this question would be helpful in considering the suggestion.

16.
How do proponents suggest that Members address issues relating to "safety" of remanufactured goods, especially in developing countries who might have limitation in enforcing surveillance and control mechanisms?

Co-sponsors’ answer: Remanufactured goods should meet any technical regulation a Member maintains related to the safety of a new good. Members could apply the same "surveillance and control mechanisms" they apply to new goods to remanufactured goods, considering the underlying technical regulations (or standards) would be the same as the ones that they apply to new goods.
