

Best Practices for Electronic Labeling

Ho Chi Minh City, Viet Nam 18-19 August 2017

Subcommittee on Standards and Conformance

November 2017

APEC Project: CTI 16 16A

Produced by
Courtney Lang and Kyle Johnson
International Trade Administration
U.S. Department of Commerce
1401 Constitution Avenue NW
Washington DC 20230

Tel: +1 (202) 482-4431

Email: Courtney.Lang@trade.gov; Kyle.Johnson@trade.gov

Website: www.trade.gov

For

Asia-Pacific Economic Cooperation Secretariat 35 Heng Mui Keng Terrace Singapore 119616

Tel: (65) 68919 600 Fax: (65) 68919 690 Email: <u>info@apec.org</u> Website: <u>www.apec.org</u>

© 2017 APEC Secretariat

APEC#217-CT-03.4

Best Practices for Electronic Labeling

What is E-Labeling?

Electronic labeling (e-labeling) is an alternative, voluntary way for manufacturers to communicate compliance information that has typically been displayed with a physical label that is stamped, attached, or etched on a product. E-labeling allows this compliance information to be created electronically and displayed on a screen.

Why Use E-Labeling: General Benefits

E-labeling can provide benefits to manufacturers, regulators, and consumers alike. For manufacturers, e-labeling offers a voluntary alternative to traditional etching to display compliance information, which is especially helpful as products continue to decrease in size, but also reduces production cost, enables product design innovation, and benefits the environment by reducing the waste created in the process of producing and updating physical labels. For consumers, e-labeling allows for easy access to information and also allows for more information to be displayed than on a physical label. For economies, e-labeling allows new products to reach the market sooner, ensures that regulators and/or competent authorities have access to up-to-date compliance information, and can help block counterfeit products from the market.

E-Labeling Policy Development Stages

What stage is your economy in according to the e-labeling policy development guide?

Status quo	Develop	Pilot	Finalize / Implement	Improve/Build Consensus
Using physical labeling to demonstrate conformity	Build out initial e-labeling guideline and prepare for pilot and/or implementation	Roll out limited, voluntary pilot and analyze results of initial policy	Incorporate results of analysis and stakeholder feedback; educate stakeholders of changes	With domestic policy in place, work to align e- labeling approaches internationally

Top Actions at Each Stage of E-Labeling Policy Development

Status quo	Develop	Pilot	Finalize /	Improve/Build
			Implement	Consensus
✓ Initial benchmark of other economies' e-labeling approaches ✓ Benchmark of relevant international standards ✓ Undertake domestic legal authority review	✓ Design e- labeling policy consistent with the scope, display, and requirements best practices below ✓ Adopt only the minimum requirements necessary to achieve goals ✓ Engage with stakeholders	✓ Roll out voluntary pilot, if necessary ✓ Engage with stakeholders throughout and following optional pilot phase	✓ Take into account customs requirements for importation of products that use elabeling ✓ Consider undertaking an educational campaign to promote policy	 ✓ Periodically benchmark other economies' e-labeling policies ✓ Track and participate in development of relevant international standards; incorporate as appropriate ✓ Conduct market surveillance and review policy regularly

E-Labeling Best Practices

Scope - what products will be included?			
Action	Benefits		
 ✓ Determine the products that will be covered under the e-labeling policy Should cover: Products with an integrated display screen Products which do not have integrated display screens, but can operate in conjunction with devices that have an integrated display screen (modular devices included) 	This scope covers the most commonly used ICT and consumer electronic devices		
✓ Economies should consider allowing the use of e-labeling for other products in the future	 E-labeling approach could streamline trade of additional products 		
 ✓ Determine the information eligible to be shown with an e-label In addition to a label demonstrating compliance with EMC requirements, economies should consider including safety and other required regulatory markings on the e-label 	Allowing additional information to be displayed with an e-labeling can reduce packaging waste and make it easier for consumers to find information		

Display - how will information/markings be displayed? What content should be displayed?

Action	Benefits	
✓ Compliance information and markings to be displayed on product's integrated display screen	Allows easy-to-access display of labeling on many popular ICT and consumer electronic products	
✓ Regulators and/or competent authorities can also consider allowing information to be available via a machine readable code (such as a QR code) or via website	 Allows e-labeling to be used for an expanded range of products Easier to display additional information beyond regulatory requirements, such as product and safety information 	
 ✓ Require the following display elements: The e-label should display at least the same information as is required on the physical compliance label To the extent possible, the e-label content should not duplicate the information displayed on the product packaging 	 Ensures that even on a different type of label, the necessary compliance information is displayed 	

Requirements - what requirements should be included in elabeling policy?

labeling policy.			
Action		Benef	its
Design	Design an e-labeling policy with the following		
require	ments:		
✓	Policy is voluntary	-	Does not create unnecessary burden for manufacturers
✓	User is able to access compliance		
	information in 3 steps or less		
✓	Includes a provision directing the	-	Easier consumer and regulator
	manufacturer to provide clear instructions for		access to compliance
	how to access the e-label		information
\checkmark	No special requirements or passcodes are		
	required to access the e-label		
✓	Label cannot be modified by a third-party	-	Maintains security and reliability of compliance information

Process - how to best formulate the policy			
Action	Benefits		
 ✓ Benchmark with other economies ✓ Take into account applicable international standards, where they exist 	 Allows for consistency in e- labeling approaches 		
✓ Undertake domestic legal authority review	 Ensures that regulators and/or competent authorities have the power to issue requirements 		
✓ Engage with stakeholders (i.e. consumer and trade associations, regulators/customs authorities, manufacturers) through a public consultation process	 Increases buy-in; allows for an industry-driven approach 		
✓ Adopt only the minimal requirements necessary to achieve goals	 Avoid overregulation, which can set out onerous compliance requirements and create unintentional barriers to trade 		
 ✓ Evaluate an economy's relevant technological capabilities (i.e. smartphone penetration) 	 Determine whether economy has capacity to effectively allow for and implement e-labeling 		

Impl	ementation	
Action		Benefits - Ensures that policy remains effective and relevant
✓	Take into account customs requirements for importation of products that use e-labeling	 Ensures policy continuously complies with at-the-border requirements
√	Consider undertaking an educational campaign to promote policy	- Raises awareness of e-labeling, instructs manufacturers on how to comply

Notes

This document can be used by regulators and/or competent authorities in <u>all</u> sectors.

This best practices document was developed through the workshop associated with the project Facilitating Trade in Information and Communications Technology Products Through Encouragement of Electronic Labeling Best Practices, undertaken under the Subcommittee of Standards and Conformance (SCSC). The workshop was held in August 2017 in Ho Chi Minh City, Viet Nam. The workshop brought together regulators, industry representatives, and representatives from APEC economies to share their experiences developing an electronic labeling policy, discuss the benefits of an e-labeling policy (for both industry and economies), and come to a consensus on best practices. The presentations can be accessed here.