

Industry
Canada

Industrie
Canada

E-labelling Implementation

Hughes Nappert
Manager, Regulatory Standards
Industry Canada

PRESENTATION OVERVIEW

- **SLIDE 3 - PURPOSE / CONTEXT**
- **SLIDE 4 –OPTIONS**
- **SLIDE 6 – IMPLEMENTATION PLAN**

PURPOSE / CONTEXT

□ PURPOSE:

- Modernize our current regulatory labelling procedures to align with current industry needs and technological trends.

REGULATORY LABELS:

- Labels enable the Regulator and consumers to readily determine whether a device has met applicable standards and provide an effective means of facilitating market surveillance
- Under the RA (Section 4(2)) and the Radio Regulations, Section 25 the department is mandated to label its equipment to indicate compliance with applicable standards.
- Similarly, under the TA (Section 69) and the Telecom Apparatus Regulations, (Section 5(4)), the department is mandated to mark/label its Terminal Equipment to indicate compliance with applicable standards.

OPTIONS:

OPTION 1: STATUS QUO.

Continue current physical labelling requirement for compliance purposes.

OPTION 2: ALLOW E-LABELLING (where applicable) AND MANDATE REQUIREMENT FOR PHYSICAL LABEL ON PACKAGING

PROPOSED IMPLEMENTATION PLAN

- ❑ Business Case Development [**Feb 2014**]
- ❑ Present findings to Senior Mgmt [**Mar 2014**]
- ❑ Preliminary presentations to TCBC/TIA/TAPAC/RABC/GAC/CVMA [**Apr 2014**]
- ❑ Carry out consultative process [**May 2014**]
- ❑ Analysis of results [**July 2014**]
- ❑ Present findings to Senior Mgmt [**Sept 2014**]
- ❑ Amend documents impacted by the new E-labelling rules (e.g., RSP-100, DC-01) [**Sept 2014**]
- ❑ Approve and publish associated documents; including CB Notice [**Oct 2014**]