§ 2443.1. Emission Control Labels - Model Year 2001 and Later Spark-Ignition Marine Engines.

(a) ****

- (b) Applicability. This section applies to:
 - (1) Model year 2001 and later spark-ignition personal watercraft and outboard marine engines and model year 2003 and later spark-ignition inboard and sterndrive/inboard marine engines, which have been certified to the applicable emission standards pursuant to Health and Safety Code section 43013;

24421

(c) Engine Label and Location.

 $\cdot (2)$

f w

- (B) Inboard and Sterndrive/Inboard Engines. In selecting an acceptable location, the engine manufacturer must consider visibility and the possibility of accidental damage (e.g., possibility of tools or sharp instruments coming in contact with the label). The engine label must be affixed in such a manner that it cannot be removed without destroying or defacing the label. The engine label must contain the unique identification number that has been assigned to the engine, pursuant to subsection (a) of this section. If the engine manufacturer claims there is inadequate space to attach the label, the Executive Officer will determine a suitable location.
- (4) The engine label must contain the following information:

(A) ****

- (B) The full corporate name or trademark of the engine manufacturer.
 - (i)

 1. An engine manufacturer may request the Executive Officer's approval to delete its name and trademark, and substitute the name and trademark of another engine

manufacturer, original equipment manufacturer or third-party distributor.

(ii)

2. Approval under paragraph (4)(B)(i)1. above does not relieve the engine manufacturer granted an engine family Executive Order of any requirements imposed by these provisions on the applicable engines.

* * * * *

(D) Identification of the Exhaust and/or Evaporative Emission Control System(s) (Abbreviations may be used and must conform to the nomenclature and abbreviations provided in the latest revision of the Society of Automotive Engineer's (SAE) procedure J1930, "Electrical/Electronic Systems Diagnostic Terms, Definitions, Abbreviations and Acronyms", and as specified in section 1977, Title 13, California Code of Regulations).

* * * *

(G) An unconditional statement of compliance with the appropriate model year California regulations. For example, "THIS ENGINE CONFORMS TO (model year) CALIFORNIA EMISSION REGULATIONS FOR SPARK-IGNITION MARINE ENGINES." For an engine family certified in California with an FEL different from the FEL assigned federally for the engine family, the following statement shall be appended to the unconditional statement of compliance: "...AND IS CERTIFIED TO (specify FEL) g/kW-hr HC+NO_x ENGINE FAMILY EXHAUST EMISSION STANDARD IN CALIFORNIA."

(H) The engine <u>and evaporative family identification(s)</u> (i.e., engine <u>and, where applicable, evaporative family name(s)</u>). The engine <u>and evaporative family identification(s)</u> shall be in accordance with the current format(s) used by the United States Environmental Protection Agency.

(d) For Inboard and Sterndrive Inboard Engines used solely for Competition.

* * * * *

(4)

- (B) The full corporate name or trademark of the engine manufacturer.
 - (i)
 1. An engine manufacturer may request the Executive Officer's approval to delete its name and trademark, and substitute the name and trademark of another engine manufacturer, original equipment manufacturer or third-party distributor.
 - (ii)
 2. Approval under paragraph (4)(B)(i)1. above does not relieve the engine manufacturer granted an engine family Executive Order of any requirements imposed by these provisions on the applicable engines.

NOTE: Authority cited: Sections 39600, 39601, 43013, 43018, 43101, 43102 and 43104, Health and Safety Code.

Reference: Sections 43013, 43017, 43018, 43101, 43102, 43104, 43105, 43150-43154, 43205.5 and 43210-43212, Health and Safety Code.