UNECE “MARS-Group” meeting

24 – 26 September 2006,

Bratislava, Slovakia (“BARONKA” Hotel)
Participants

More than 30 delegates registered for the MARS meeting represent the following countries : Azerbajdhan, Belarus, Brazil, Bulgaria, Czech Republic, Hungary, Indonesia, Romania, Slovakia, Spain, Sweden, Turkey, and also the European Commission and the UNECE secretariat.

Draft agenda

24 September 2006 – Sunday

Arrival of participants in Bratislava

Accommodation and registration in the Hotel

(BARONKA Hotel, Mudrochova 2, 83527 Bratislava 37, SK

e-mail: recepcia@baronka.sk

19.0 Welcome party in the Hotel
25 September 2006 – Monday

07.30 Breakfast in the hotel

08.30 Registration
09.00

Opening of the MARS-meeting, welcome addresses
Address by Mr. Christer Arvíus, Chairman of WP.6

Address by Mr. Arpád Gonda, President of SOSMT and Vice-Chairman of WP.6

Address by Mrs. Kvetoslava Steinlová, Coordinator of WP.6

Roll-call

09.30 Document: UNECE draft recommendation “M”: “Use of Market Surveillance Infrastructure as a Complementary Means to Protect Consumers and Users attached against Counterfeit Goods”
Presentations and discussion of participants and observers:

► Update from UNECE secretariat on the discussions held at WP.6 session in June 2006

► Information from EC on possible reforms in market surveillance at EU:

· Mrs. Rita l´Abbate: Market Surveillance Community Framework
· Mrs. Anna Karlsson: New Approach and GPSD
11.00

Coffee break
11.30 Continuation of discussion:

► Concepts of consumer protection and counterfeits:

· Mrs. Naina A. Bak: State surveillance in order to observe technical regulations and standards

· Mr. (Dr.) Sunarya: Market Surveillance on Mandatory

 Indonesian National Standards (SNI) application

· Mrs. Nadežda Machutová: Different measures for improving market

 protection

· Mr. Viliam Pružinec: Consumer protection – Slovak Customs Administration

013.0 Lunch
14.00

Document: Preparation of guidelines on good practices in Market Surveillance: “Market Surveillance: Concepts and definitions”

Discussion and presentations of participants on concept and approaches to

market surveillance :

· Mr. Luiz Cláudio de Oliveira Pereira: Market Surveillance on conformity

 assessed products (Brazilian experience)

· Mrs. Anna Karlsson: Market Surveillance in Sweden
► Experiences of new and future EU Member States:

· Mrs. Tamara Paceková: Experience of Work Inspection´s Bodies in the field of Market Surveillance

· Mr. Eugen Trifan: Romania System of Special Equipment Safety Supervision

· Mr. Svetlozar Tolev: Market Surveillance activities in Bulgaria
015.30 Coffee break
016.0 Continuation of discussion

017.30 Remarks to the composition of the Groups of facilitators and their work
Suggestions of participants

19.30

Dinner
26 September 2006 – Tuesday

08.00

Breakfast in the hotel

09.00

New challenges for Market surveillance
(Follow up from the International Forum on MS in Geneva in October 2005;

Proposals from the discussion groups held on the first day)

10.30

Coffee break

11.00

Discussion

13.00

Preparation of conclusions, identification of common problems for

future work

14.00

Closure of the MARS-Group meeting
015.0 Guided visit of Bratislava town (voluntary)

18.30 Closing reception

Departure of participants

