
ITU Asia-Pacific Centres of Excellence Training on Conformity and Interoperability

Session 5: Mutual Recognition Agreements

*12-16 October 2015
Beijing, China*

*Keith Mainwaring
ITU Expert*

Agenda

- Aims and benefits of MRAs
- Types of MRA
- Example Framework MRA

Overview

- Mutual
 - Riciprocal
 - Bilateral
 - Multilateral
- Recognition
 - Technical requirements
 - Conformity assessment bodies
 - Conformity assessment results
- Agreement
 - Regulatory
- Arrangement
 - Voluntary

Aims

1 test, 1 report

1 audit, 1 certificate

- Accepted everywhere

Benefits (1)

- Avoids duplication of work in testing and certification
- Eliminates redundant and costly activities

Benefits (2)

- Products may be shipped to foreign markets without any further requirements for testing and/or certification, thereby reducing costs and time to market
- Facilitates trade by promoting transparency in market access and competition
- Reduces and minimizes non-tariff trade barriers

Benefits for:

- Regulators
 - Reduced resources required for certification
- Manufacturers
 - Lower barriers for market access
 - Increased certification process efficiency
- Conformity assessment bodies
 - Larger market
- Consumers
 - Greater availability of equipment at lower prices

Mutual

- Recognition of:
 - Testing laboratories
 - Certification bodies
- Acceptance of:
 - Test reports
 - Certificates

Types of MRA

Between:

- Conformity Assessment Bodies
- Accreditation Bodies
 - International Laboratories Accreditation Cooperation (ILAC)
 - International Accreditation Forum (IAF)
- Governments
 - Binding e.g. Canada – EU & USA – EU
 - Non-binding e.g. Asia Pacific Economic Cooperation (APEC)

ILAC MRA

- Promotes the acceptance of accredited test and calibration results by establishing a network of mutual recognition agreements among accreditation bodies
- The accreditation bodies which are signatories to the ILAC MRA have been peer-reviewed and shown to meet ILAC's criteria for competence
- Tests results prepared by testing laboratories of one signatory are accepted by testing laboratories of all other signatories

International Accreditation Forum (IAF)

- Aims to:
 - Ensure that its accreditation body members only accredit bodies that are competent to do the work they undertake
 - Establish mutual recognition arrangements, known as Multilateral Recognition Arrangements (MLA), between its accreditation body members

ILAC & IAF

- Both recognize the following Regional Cooperation Bodies which have their own MRAs:
 - The European cooperation for Accreditation (EA)
 - The Asia Pacific Laboratory Accreditation Cooperation (APLAC)
 - The Inter-American Accreditation Cooperation (IAAC)

MRA between governments

- Single / Multi-Sector
 - Single sector e.g. Asia Pacific Economic Cooperation (APEC) MRA – telecommunications
 - Multi-sector e.g. Canada / European Union MRA - six sectors including EMC and telecommunications
- Bilateral / Framework
 - Bilateral e.g. Canada / EU MRA
 - Framework e.g. Asia Pacific Economic Cooperation (APEC) and Inter-American (CITEL) MRAs

APEC-TEL MRA

- Mutual Recognition Arrangement for Conformity Assessment of Telecommunications Equipment - in effect from July 1999
- MRA Implementation Guide – 2001
- MRA Guide for Manufacturers – 2001
- MRA Guide for Conformity Assessment Bodies - 2001
- MRA-ETR Equivalence of Technical Requirements - 2010

APEC-TEL MRA Partners

- Australia
 - Brunei Darussalam
 - Canada
 - Chile
 - People's Republic of China
 - Hong Kong, China
 - Indonesia
 - Japan
 - Republic of Korea
 - Malaysia
 - Mexico
 - New Zealand
 - Papua New Guinea
 - Peru
 - Philippines
 - Russia
 - Singapore
 - Chinese Taipei
 - Thailand
 - USA
 - Viet Nam
 - ASEAN
-

MRA Pre-implementation (1)

- Review legislation, regulations and administrative procedures to determine if:
 - They permit recognition of MRA partners conformity assessment bodies (CABs)
 - They accept conformity assessment results prepared by MRA partners' CABs
 - Market surveillance procedures are in place

MRA Pre-implementation (2)

- Update or develop legislation and regulations to enable the implementation of MRA
- Develop MRA procedures
- Update or develop market surveillance procedures

Example Framework MRA Conformity Assessment of Telecommunications Equipment

Attributes

- Scope
 - Equipment subject to mandatory telecommunication requirements
- Coverage
 - Telecom, EMC and Electrical Safety
- Phases
 - Phase I - acceptance of test results
 - Phase II - acceptance of equipment certification
- Conformity Assessment Bodies (CABs)
 - Testing laboratories
 - Certification bodies
- Competence of CABs
 - Determined using ISO/IEC Standards 17011, 17025, 17065 plus appropriate technical regulations

Contents

- Preamble
- Purpose of the agreement
- General Provisions
- Definitions and Interpretations
- Scope
- Designating Authorities
- Designation of CABs and Appointment of Accreditation Bodies (ABs)
- Recognition of CABs and Mutual Acceptance of the Results of Conformity Assessment (CA) Procedures
- Verification of CABs
- Commencing the Agreement and Initiating Participation in Phase I or Phase II Procedures
- Information Exchange
- Joint Committee
- Additional Provisions
- Confidentiality
- Preservation of Regulatory Authority
- Fees
- Amendment and Termination of Agreement
- Final Provisions

Appendices (1)

- I. Appendix A
 - A. Common Requirements
 - B. Designation of Testing Laboratories
 - C. Designation of Certification Bodies
- II. Appendix B – Phase I procedures for mutual recognition of testing laboratories as CABs and mutual acceptance of test results
 - A. Scope
 - B. Designation and Recognition of CABs
 - C. Participation in Phase I Procedures
 - D. Transition Periods
 - E. Mutual Acceptance of Test Reports
 - F. Processing of Applications
 - G. Suspension of Mutual Recognition and Acceptance Obligations

Appendices (2)

- III. Appendix C – Phase II procedures for mutual recognition of certification bodies as CABs and mutual acceptance of equipment certifications
 - A-G Same as above, except change Phase I to Phase II and testing to certification
- IV. Annexes I – Annexes IV
 - Annex I – List of the Technical Regulations for Each Participating Country
 - Annex II – List of Name and Address of Each Designating Authority and Accreditation Body for Each Participating Country
 - Annex III – List of Name and Address of Each CAB Designated by Each Participating Country
 - Annex IV – List of Name and Address of Each CAB or MRAs by AB Recognized by Each Participating Economy

Reference

- **Guidelines for the development, implementation and management of mutual recognition arrangements/agreements (MRAs) on conformity assessment of telecommunications equipment**
- https://www.itu.int/en/ITU-D/Technology/Documents/ConformanceInteroperability/GuidelinesMRAs_E.pdf

ITU : I Thank U

