Implementation of SDoC in Korea's Automotive Sector

March 21, 2005

Woo-jin Jung
Ministry of Construction & Transportation
Republic of Korea

Contents

- 1. Vehicle Safety Standards
- 2. Korea's regulatory practice
- 3. Harmonization of Safety Standards
- 4. Conformity Assessment Streamlining
- 5. Conclusion

Vehicle Safety Standards

Reduce

Accidents / Casualties

SAFETY STANDARDS

Protect

Environment (Emission/Noise)

Vehicle Safety Standards & Conformity Assessment Procedure

Most countries have their own vehicle safety standards & conformity assessment procedure, often resulting in technical barriers to trade.

Korea's Regulatory Practice

Differences in safety standards and conformity assessment procedure burdens to both the government and manufacturers

Government decides to take action

Action Taking

International Harmonization of Vehicle Safety Standards

- Join UN/ECE/WP.29
- Participate in APEC/RTHP(Road Transport Harmonization Project)
- Establish cooperative relationship with other countries (EU, US, Japan, China etc.)

Conformity Assessment Streamlining

 Switchover from Type Approval System to Self-certification System (SDoC)

International Harmonization Trend

Harmonization Activities

UN/ECE WP29

- '96. 6: First participation in WP29
- '01. 1. 1.: Accession to 1998 agreement
- '04. 12.31: Accession to 1958 agreement

APEC/TPT /RTHP

- '96. 11 : First participation in 10th meeting
- '02. 9 : Elected chairman
- Chairmanship: 22nd ('03.9) 24th('04.8)

Conformity Assessment Streamlining

Basis for implementing SDoC

- Technical level of manufacturers in vehicle industry
- Consumers' awareness level

Before overall implementation of SDoC, Recall System (PL) was introduced in 1992

Implementation of self-certification (SDoC): 2003. 1. 1

Expected Effects of Self-certification

Manufacturer

To improve flexibility to market

- reduce costs and time associated with testing

Government

To save regulatory costs

- meet policy objectives such as safety of consumers & protection of the environment

□ To facilitate international trade of automobiles by avoiding unnecessary obstacles

Process of Self-Certification

Registration

Manufacturer/importer registers laboratory with the MOCT before manufacturing or importing vehicles.

Self-Certification

Labels affixed to vehicles upon declaration by the manufacturer/importer that the vehicles are in compliance with all applicable safety standards

Notification of Vehicle Specification

Manufacturer/importer notifies the MOCT of vehicle specifications before selling vehicles

How to ensure compliance – Recall System

When is a recall necessary?

- 1. Motor vehicle does not comply with safety standards.
- 2. Safety-related defects exist in the vehicles.

Compliance Test

Defect Investigation

Recall Process

Recall Statistics in Korea

- Active market surveillance mechanism by consumers resulted in increase of recalled vehicles since 2000.
- Major cause of recall was safety related defects rather than noncompliance.

Conclusion

- □ Vehicle Safety Standards & Conformity Assessment Procedured have become very important in Korea.
- ☐ In keeping with Philosophy of the TBT Agreement, Korean government has
 - harmonized with international safety standards.
 - implemented SDoC in automotive sector.

Thank You Very Much (Q & A)

E-mail: lucas7@moct.go.kr