
RED Guide

 - 1/56 -

Guide to the Radio Equipment Directive 2014/53/EU

Version of 19 December 2018

RED Guide

 - 2/56 -

Contents

Introduction .. 6

1 Scope .. 7

 General ... 7 1.1

 Geographic application .. 7 1.2

 Application in non-EU States, countries & territories 7 1.2.1

 Mutual Recognition Agreements (MRAs) ... 7 1.2.2

1.2.2.1 MRA with Switzerland .. 7

 Agreements on Conformity Assessment and Acceptance (ACAAs) 9 1.2.3

 Placing on the market... 9 1.3

 Putting into service .. 9 1.4

 Special measures regarding radio equipment at trade fairs, etc. 9 1.5

 Radio equipment .. 10 1.6

 What is radio equipment? .. 10 1.6.1

 What is explicitly excluded from the scope of the RED? 11 1.6.2

1.6.2.1 Radio equipment exclusively used for activities concerning public

security, defence, State security ... 11

1.6.2.2 Radio equipment used by radio amateurs 11

1.6.2.3 Marine equipment .. 11
1.6.2.4 Airborne equipment ... 12
1.6.2.5 Custom-built evaluation kits .. 13

 Specific cases / examples (non-exhaustive) ... 14 1.6.3

1.6.3.1 Non-radio products which function with radio

equipment/electrical and electronic equipment with non-electrical products .. 14
1.6.3.2 Infrared devices (IR) .. 15

1.6.3.3 Products that use electromagnetic waves exclusively for other

purposes than radio communication and/or radiodetermination 15

1.6.3.4 Antennas .. 15
1.6.3.5 Amplifiers and other equipment intended to be connected to

antennas 16
1.6.3.6 DVB receivers .. 16
1.6.3.7 Jammers ... 16
1.6.3.8 Construction kits .. 16
1.6.3.9 Specific components (radio) .. 17

1.6.3.10 Radio equipment installed in vehicles ... 17
1.6.3.11 Fixed Installations .. 18
1.6.3.12 Power plugs attached to radio equipment 19
1.6.3.13 RFID TAG ... 19
1.6.3.14 Cabling and wiring ... 19

2 Obligations of the economic operators .. 20

 General ... 20 2.1

RED Guide

 - 3/56 -

 Manufacturer .. 20 2.2

 Authorised representative .. 21 2.3

 Importer.. 21 2.4

 Distributor .. 22 2.5

 Description of the manufacturer’s responsibilities 23 2.6

3 Essential requirements ... 35

 General ... 35 3.1

 Essential requirements applicable to all radio equipment............................ 35 3.2

 Essential requirements applicable only to a certain type of radio equipment3.3

 36

4 Interface regulations & specifications ... 38

 Notification of radio interface specifications ... 38 4.1

 Assignment of radio equipment classes ... 38 4.2

5 Harmonised Standards ... 39

 Introduction .. 39 5.1

 Generic harmonised standards vs product specific harmonised standard 40 5.2

 Revision of harmonised standards ... 40 5.3

6 Notified bodies ... 40

 Introduction .. 40 6.1

 General concept ... 40 6.2

 Annex III procedure — EU-type examination and conformity to type 6.2.1

based on internal production control ... 41

 Annex IV procedure — Conformity based on full quality assurance .. 42 6.2.2

 Information exchange .. 43 6.3

 Coordination between notified bodies ... 43 6.4

7 Market surveillance and enforcement .. 43

8 Delegated Acts, Implementing Acts and Commission Decisions 44

 Delegated and Implementing acts .. 44 8.1

 Delegated acts .. 44 8.1.1

 Implementing Acts ... 44 8.1.2

 Commission Decisions adopted under the R&TTED 45 8.1

9 Other applicable or related EU legislation ... 45

RED Guide

 - 4/56 -

 General ... 45 9.1

 EU Environmental legislation .. 46 9.2

 Applicability of RED with other EU acts on safety or EMC 46 9.3

 General Product Safety Directive 2001/95/EC (GPSD) 47 9.4

 Relationship between the RED and LVD/EMCD 48 9.5

10 Comparison R&TTED – RED ... 48

 Changes between the scopes .. 48 10.1.1

 Other changes (non-exhaustive list) ... 49 10.1.2

 What happens with Commission Decisions taken according to 10.1.3

R&TTED? .. 49

 What happens with the “Alert sign”?... 50 10.1.4

11 Transitional provisions for products falling under the scope of the RED ... 50

 Applicability of the RED and the new LVD/EMC 50 11.1

 General comments ... 51 11.2

 Overview of the applicability of the Directives 2014/53/EU (RED), 11.3

2014/35/EU(LVD) and 2014/30/EU(EMCD) .. 51

 Products within old LVD/EMCD and continue to be within new 11.3.1

LVD/EMCD (even after applicability of RED) ... 51

 Products within R&TTE that remain within the scope of RED........... 51 11.3.2

 Products within old/new LVD/EMCD but then fall within RED (after 11.3.3

applicability of RED) ... 51
For example pure television and sound broadcasting receivers. 51

 Products within R&TTED and then outside RED 51 11.3.4

For example pure wired telecom terminal equipment. 51

ANNEX 1 — Organisations and committees mentioned in this document................. 53

ANNEX 2 — Acronyms and abbreviations... 55

RED Guide

 - 5/56 -

Disclaimer

This Guide is intended to serve as a manual for all parties directly or indirectly

affected by the Radio Equipment Directive 2014/53/EU
1
 (RED). It should assist in the

interpretation of the RED but cannot take its place; it explains and clarifies some of

the most important issues related to the Directive’s application. The Guide also aims

to disseminate widely the explanations and clarifications reached by consensus

among Member States and other stakeholders.

This Guide will be reviewed periodically to be kept up to date.

This Guide is publicly available, but is not binding in the sense of a legal act adopted

by any of the EU institutions, even if the word 'shall' is used in many parts of this

Guide. In the event of any inconsistency between the provisions of the RED and this

Guide, the provisions of the RED prevail.

The services of the European Commission undertake to maintain this guide to ensure

that the information is accurate and up to date. Errors brought to the Commission’s

attention, will be corrected. However, the Commission accepts no responsibility or

liability whatsoever with regard to the information in this guide. The information:

- is of a general nature only and is not intended to address the specific

circumstances of any particular individual or entity;

- is not necessarily comprehensive, complete, accurate or up-to-date;

- sometimes refers to external information over which the Commission has no

control and for which the Commission assumes no responsibility;

- does not constitute legal advice.

Finally, attention is drawn to the fact that all references to the CE marking and EU

Declaration of Conformity relate to the RED only and radio equipment only benefits

from the free circulation in the Union market if the product complies with the

provisions of all the applicable Union legislation. Reference is therefore made,

whenever necessary but not always, to other EU legal acts.

1
 Directive 2014/53/EU of the European Parliament and of the Council of 16 April 2014 on the harmonisation

of the laws of the Member States relating to the making available on the market of radio equipment and

repealing Directive 1999/5/EC (OJ L 153, 22.5.2014, p 62).

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:32014L0053

RED Guide

 - 6/56 -

Introduction

The purpose of this document is to give guidance, subject to the preceding disclaimer,

on certain matters and procedures pertaining to the Radio Equipment Directive

2014/53/EU
2
 (hereinafter referred to as 'the RED'), which is applicable as of 13

th
 June

2016. This Guide brings together information previously available in several TCAM

documents and related Commission’s websites.

The Guide is based on the RED and on the “New Legal Framework
3
” described in the

“Blue Guide 2016” (the “Blue Guide”)
 4

 and does not duplicate what is already

contained in the Blue Guide which addresses horizontal issues. Hence, this Guide

should be read in conjunction with the Blue Guide. Moreover, other more specific

guidance or documents might be issued by the Commission services, TCAM or

ADCO RED
5
 providing guidance or information on specific issues or items, for

example:

 -Supplementary Guidance on the LVD/EMCD/RED (combined equipment);
6

 -Subclasses: class 1 equipment;
7

 -Notification of draft interface regulations;
8

-National language requirements of the national implementation of the RED.
9

This version replaces the previous versions of 19 May 2017 and 5 June 2018.

2
 Directive 2014/53/EU of the European Parliament and of the Council of 16 April 2014 on the

harmonisation of the laws of the Member States relating to the making available on the market of

radio equipment and repealing Directive 1999/5/EC (OJ L 153, 22.5.2014, p 62).

3 Regulation (EC) No 764/2008 of the European Parliament and of the Council of 9 July 2008 laying down

procedures relating to the application of certain national technical rules to products lawfully marketed in

another Member State and repealing Decision No 3052/95/EC (OJ L 218, 13.8.2008).

 Regulation (EC) No 765/2008 of the European Parliament and of the Council of 9 July 2008 setting out the

requirements for accreditation and market surveillance relating to the marketing of products and repealing

Regulation (EEC) No 339/93 (OJ L 218, 13.8.2008).

 Decision No 768/2008/EC of the European Parliament and of the Council of 9 July 2008 on a common

framework for the marketing of products, and repealing Council Decision 93/465/EEC (OJ L 218, 13.8.2008).

4 The 'Blue Guide' on the implementation of EU product rules 2016:

http://ec.europa.eu/DocsRoom/documents/18027/

5
 ADCO RED documents do not necessarily represent the opinion of the Commission or TCAM.

6
 What the Commission is doing - European Commission

7
 Radio Equipment Directive (RED) - European Commission

8
 Radio Equipment Directive (RED) - European Commission

9
 ADCO RED

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:218:0021:0029:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:218:0030:0047:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:218:0082:0128:EN:PDF
http://ec.europa.eu/DocsRoom/documents/12661
http://ec.europa.eu/growth/sectors/electrical-engineering/ec-support_en
http://ec.europa.eu/growth/sectors/electrical-engineering/red-directive_en
http://ec.europa.eu/growth/sectors/electrical-engineering/red-directive_en
http://ec.europa.eu/growth/single-market/goods/building-blocks/market-surveillance/organisation/administrative-cooperation-groups_en

RED Guide

 - 7/56 -

1 Scope

 General 1.1

The RED covers radio equipment as described in Chapter 1.6 and is applicable from

13
th

 June 2016.

Member States shall not impede, for reasons relating to aspects covered by the

Directive, the making available on the market in their territory of radio equipment

which complies with the RED.

It is noted that the RED applies in relation to the aspects it covers. Hence, radio

equipment can be prohibited if it falls also within the scope of another legislation,

regulating other aspects (such as environmental risks), and that radio equipment is not

compliant with that other legislation (see also Chapter 9).

 Geographic application 1.2

 Application in non-EU States, countries & territories 1.2.1

The geographical application is described in Chapter 2.8 (geographical application) of

the Blue Guide.

The RED also applies in the EEA-EFTA States (Liechtenstein, Iceland, and Norway)

and will apply in Turkey.

Therefore, in the context of this Guide, the terms “European Union”, “Union”,

“territory” or 'Member States' also cover the EEA-EFTA States (Liechtenstein,

Iceland, and Norway) and Turkey, once Turkey's alignment is confirmed by the EU-

Turkey Customs Union Joint Committee.

 Mutual Recognition Agreements (MRAs) 1.2.2

MRAs are agreements established between the Union and the third countries for the

purpose of mutual recognition of conformity assessment of regulated products. It is

noted that it depends on the scope of each MRA, before deciding if it relates with the

RED.

Specific information on MRAs may be found in Chapter 9.2 (Mutual Recognition

Agreements - MRA) of the Blue Guide and the relevant Commission’s website
10

.

1.2.2.1 MRA with Switzerland

The MRA concluded with Switzerland, which entered into force on 1 June 2002,
11

 is a

comprehensive agreement.

10
 List of mutual recognition agreements

11
 OJ L 114, 30.4.2002, p. 369.

http://ec.europa.eu/growth/single-market/goods/international-aspects/mutual-recognition-agreements/index_en.htm

RED Guide

 - 8/56 -

According to the Blue Guide, 'despite the MRA, there is no customs union between

the EU and Switzerland'.

A product placed on the market in Switzerland is not considered as being placed on

the EU market.

Annex 1, Chapter 7, of the Agreement as amended by Decision No 1/2017 of the

Committee established under the Agreement contains adaptations on the RED. In

addition, the Swiss legislation on Radio Equipment is adapted to the RED.

The RED and this Guide shall be read in conjunction with the adaptations in the

MRA. The most important adaptations which relate with the obligations of the

economic operators are the following:

(a) for the purpose of the obligations in Articles 10(7) and 12(3) of the RED and the

corresponding Swiss provisions, it shall be sufficient to indicate the name, registered

trade name or registered trade mark and the postal address at which the manufacturer

established within the territory of either the European Union or Switzerland can be

contacted. In cases where the manufacturer is not established within the territory of

either the European Union or Switzerland, it shall be sufficient to indicate the name,

registered trade name or registered trade mark and the postal address at which the

importer established within the territory of either the European Union or Switzerland

can be contacted;

(b) for the purpose of the obligations in Articles 10(4) and 12(8) of the RED and the

corresponding Swiss provisions, it shall be sufficient that the manufacturer

established within the territory of either the European Union or Switzerland keep the

technical documentation and the EU declaration of conformity for 10 years after the

radio equipment has been placed on the market in either the European Union or

Switzerland. In case the manufacturer is not established within the territory of either

the European Union or Switzerland, it shall be sufficient that the importer established

within the territory of either the European Union or Switzerland keep a copy of the

EU declaration of conformity at the disposal of the market surveillance authorities and

ensure that the technical documentation can be made available to those authorities

upon request for 10 years after the radio equipment has been placed on the market in

either the European Union or Switzerland;

(c) for the purpose of the obligations in Article 10(5), second subparagraph, and 12(6)

of the RED and the corresponding Swiss provisions, it shall be sufficient that such

obligations be fulfilled by the manufacturer established within the territory of either

the European Union or Switzerland, or, in case the manufacturer is not established

within the territory of either the European Union or Switzerland, by the importer

established within the territory of either the European Union or Switzerland.

(d) manufacturers shall ensure that radio equipment shall be so constructed that it can

be operated in at least one Member State or Switzerland without infringing applicable

requirements on the use of the radio spectrum. In cases of restrictions on putting into

service or of requirements for authorisation of use of radio equipment, information on

the packaging shall identify restrictions existing in Switzerland, Member States or

geographical areas within their territory.

RED Guide

 - 9/56 -

(e) for the purpose of the obligation in Article 11(2) of the RED and the

corresponding Swiss provisions, authorised representative shall mean any natural or

legal person established within the European Union or Switzerland who has received

a written mandate from a manufacturer to act on his behalf pursuant to Article 11(1)

of the RED or the corresponding Swiss provisions.

 Agreements on Conformity Assessment and Acceptance (ACAAs) 1.2.3

Agreements on Conformity Assessment and acceptance of industrial products are

intended to be established between the Union and the government of EU Neighboring

countries (for more details see Chapter 9.1 of the Blue Guide).

 Placing on the market 1.3

The RED applies to radio equipment placed on the market and then to any subsequent

operation which constitutes making available until it reaches the end-user.

A product is placed on the market when it is made available for the first time on the

Union market. Placing on the market refers to each individual product, not to a type of

product, and whether it was manufactured as an individual unit or in series.

Radio equipment shall comply with the legal requirements that were in place at the

time of its placing on the market.

In some Member States, restrictions for putting into service of radio equipment may

exist (see Article 7 of the RED and Chapter 1.4). In cases where all Member States

have introduced restrictions preventing the use of the equipment, manufacturers have

an obligation not to place the equipment on the market.

When radio equipment is constructed for own use or bought by a consumer in a third

country while physically present in that country and brought by the consumer into the

EU for the personal use of that person, it is not considered to be placed on the market.

For details on the placing on the market and making available on the market, see

Chapters 2.1, 2.2 and 2.3 of the Blue Guide.

 Putting into service 1.4

Member States shall allow the putting into service and use of radio equipment if it

complies with the RED when it is properly installed, maintained, and used for its

intended purpose. Notwithstanding the forgoing, a Member State may introduce

restrictions for the putting into service and/or use of radio equipment for reasons

related to the effective and efficient use of the radio spectrum, to the avoidance of

harmful interference, to the avoidance of electromagnetic disturbances or to public

health. (Article 7 of the RED). This section should also be read in conjunction with

Chapters 1.1 and 1.3.

 Special measures regarding radio equipment at trade fairs, etc. 1.5

According to Chapter 2.3 of the Blue Guide, placing on the market is considered not

to take place where a product is displayed or operated under controlled conditions at

trade fairs, exhibitions or demonstrations.

RED Guide

 - 10/56 -

Article 9.2 of the RED contains the following details on the conditions applicable at

trade fairs, exhibitions or demonstrations:

 A visible sign clearly indicates that such radio equipment may not be made

available on the market or put into service until it has been brought into

conformity with this Directive;

 Demonstration of radio equipment may only take place provided that adequate

measures, as prescribed by Member States, have been taken to avoid harmful

interference, electromagnetic disturbances and risk to the health or safety of

persons or of domestic animals or to property.

If the radio equipment contains a transmitter, the relevant national spectrum

authorities have to be contacted if a manufacturer wishes to demonstrate the use of

such equipment
12

.

 Radio equipment 1.6

 What is radio equipment? 1.6.1

Radio equipment is defined in Article 2.1(1) of the RED as an electrical or electronic

product, which intentionally emits and/or receives radio waves for the purpose of

radio communication and/or radio determination, or an electrical or electronic

product which must be completed with an accessory, such as antenna, so as to

intentionally emit and/or receive radio waves for the purpose of radio communication

and/or radio determination;

The term 'radio communication' is defined in Article 2.1(2) of the RED as

communication by means of radio waves.

The term ‘radiodetermination’ is defined in Article 2.1(3) of the RED as the

determination of the position, velocity and/or other characteristics of an object, or the

obtaining of information relating to those parameters, by means of the propagation

properties of radio waves.

The term 'radio waves' is defined in Article 2.1(4) of the RED as electromagnetic

waves of frequencies lower than 3 000 GHz, propagated in space without artificial

guide.

According to Article 2.2 of the RED, the Commission may adopt implementing acts

to determine whether certain categories of electrical or electronic products meet the

definition of a radio product. Therefore, the examples mentioned below do not

prejudice or affect a future implementing act under Article 2.2. If an implementing

act is adopted, the examples will be reviewed accordingly.

12
 If during the development and production of a given Radio Equipment, samples or pre-production

units of that equipment need to be operated in normal use locations for testing or validation

purposes (so called “field tests”), then the relevant national spectrum authority also has to be

contacted.

RED Guide

 - 11/56 -

 What is explicitly excluded from the scope of the RED? 1.6.2

Article 1.3 and Annex I of the RED, exclude explicitly from its scope the following

radio equipment.

1.6.2.1 Radio equipment exclusively used for activities concerning public security,

defence, State security

The Directive does not apply to radio equipment exclusively used for activities

concerning public security, defence, State security, including the economic well-being

of the State in the case of activities pertaining to State security matters, and the

activities of the State in the area of criminal law.

Dual use equipment, i.e. equipment for civil and military use (or other activities listed

above), is covered by the RED.

For example, radio equipment in TETRA systems are widely used by the police and

other public authorities dealing with public security, however, they are subject to the

RED because they are not exclusively used for the activities excluded from its scope.

1.6.2.2 Radio equipment used by radio amateurs

The RED excludes radio equipment used by radio amateurs within the meaning of

Article 1, definition 56, of the International Telecommunications Union (ITU) Radio

Regulations, unless the equipment is made available on the market. The following

equipment shall be regarded as not being made available on the market.

(a) radio kits for assembly and use by radio amateurs;

(b) radio equipment modified by and for the use of radio amateurs;

(c) equipment constructed by individual radio amateurs for experimental and

scientific purposes related to amateur radio.

The assessment whether the transfer of radio amateur equipment between radio

amateurs or intended for radio amateurs shall be considered as making available on

the market shall be done on a case by case basis taken into account the regularity of

the supplies, the characteristics of the product, the intentions of the supplier etc. The

occasional transfer of radio equipment between radio amateurs may be considered as

not making available on the market. However, if supply is regular or there is a

business related context then it may be considered as making available on the market,

in the course of commercial activity whether in return for payment or free of charge.

(Blue Guide, Chapter 2.2).

1.6.2.3 Marine equipment

Annex I.2 of the RED refers to equipment falling within the scope of Council

Directive 96/98/EC
13

 on marine equipment.

13
 Council Directive 96/98/EC of 20 December 1996 on marine equipment (OJ L 46, 17.2.1997), as

amended by Council and Parliament Directive 2002/84/EC (OJ L 324, 29.11.2002).

RED Guide

 - 12/56 -

Directive 2014/90/EU
14

 repealed as of 18 September 2016, Council Directive

96/98/EC. Article 40 of Directive 2014/90/EU provides that references to the repealed

Directive shall be constructed as references to this Directive.

Thus equipment within the scope of Directive 2014/90/EU is excluded from the RED.

Directive 2014/90/EU covers equipment which has to be carried on ships which are

subject to International Maritime Organisation (IMO) Conventions e.g. Safety of Life

at Sea (SOLAS).

Marine radio equipment intended to be used on non-SOLAS vessels (e.g. recreational

craft) is thus covered by the RED (unless if another exemption of the RED is

applicable).

1.6.2.4 Airborne equipment

Before the applicability of the new EU Regulation on Civil Aviation

-According to Annex I.3 to the RED, airborne products, parts and appliances falling

within the scope of Article 3 of Regulation (EC) No 216/2008 as amended are

excluded from the RED.

-Ground aviation radio equipment is thus covered by the RED (unless if another

exemption of the RED is applicable).

-According to Annex II of Regulation (EC) No 216/2008, Article 4(1), (2) and (3) of

that Regulation do not apply to 'unmanned aircraft with an operating mass of no more

than 150 kg'. Therefore, it could be assumed that drones of 150 kg or less (in

particular consumer drones) should be considered as radio equipment, rather than

aircraft, within the scope of the RED.

Applicability of the new EU Regulation on Civil Aviation

Regulation (EU) 2018/1139, applicable as of 11/9/2018, repealed and replaced

Regulation 216/2008 as amended.
15

Articles 137 and 138 amend, respectively, Article 2(2) (b) of EMCD and Annex I (3)

to the RED.

14
 Directive 2014/90/EU of the European Parliament and of the Council of 23 July 2014 on marine equipment

(OJL 257, 28.08.2014).

15
 Regulation (EU) 2018/1139 of the European Parliament and of the Council of 4 July 2018 on

common rules in the field of civil aviation and establishing a European Union Aviation Safety

Agency, and amending Regulations (EC) No 2111/2005, (EC) No 1008/2008, (EU) No 996/2010,

(EU) No 376/2014 and Directives 2014/30/EU and 2014/53/EU of the European Parliament and of

the Council, and repealing Regulations (EC) No 552/2004 and (EC) No 216/2008 of the European

Parliament and of the Council and Council Regulation (EEC) No 3922/91 (Text with EEA

relevance.)

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2014.257.01.0146.01.ENG&toc=OJ:L:2014:257:TOC

RED Guide

 - 13/56 -

When these amendments are applicable, the exemption of Article 2(2) (b) of EMCD

and Annex I (3) to the RED shall apply as follows:

-equipment within the scope of the new Regulation (2018/1139) is excluded from the

RED and EMCD other than the following aviation equipment (i.e. the following

equipment is covered by the EMCD or RED even if it falls within the scope of

Regulation 2018/1139):

a) electrical/radio equipment not intended for exclusive airborne use (e.g.

ground aviation electrical/radio equipment);

b) drones in the 'open category' as well as the 'specific category';

c) drones in the 'certified category’ if not intended to operate only on

frequencies allocated by the Radio Regulations of the International

Telecommunication Union for protected aeronautical use.

Without prejudice to the other exemptions of the RED/EMCD:

-the equipment mentioned in paragraph (a)-(c) above is covered by the RED if

intended to emit and/or receive electromagnetic waves of frequencies below 3000

GHz for the purpose of radio communication and/or radiodetermination; in the other

cases, that equipment is covered by the EMCD;

- where, for ground aviation equipment, the essential requirements set out in Annex I

of the EMCD are wholly or partly laid down more specifically by other Union

legislation, the EMCD shall not apply, or shall cease to apply, to that equipment in

respect of such requirements.
16

1.6.2.5 Custom-built evaluation kits

RED introduces an exemption for the custom built evaluation kits destined for

professionals to be used solely at research and development facilities for such

purposes (Annex I.4 of the RED).

The exemption includes several elements and only if the products fulfil all the

elements can be exempted, on the basis of Annex I.4 of the RED, from the scope of

the RED:

 Custom-built

i. A kit that has been built on the basis of a specific request from a specific

customer or from a group of customers involved in a joint research and

development project as for all or certain characteristics of the evaluation

kit

16
 Article 2 (3) of the EMCD.

RED Guide

 - 14/56 -

OR

ii. A kit that has been built for the specific requirements of a specific

customer or a group of customers involved in a joint research and

development project as for all or certain characteristics of the evaluation

kit.

The unique design and characteristics of the kit makes it solely suitable for

that research and development project.

If that evaluation kit is later on provided on a regular basis or once the kit is

not used for that joint research and development project purpose, it can no

longer be considered a custom-built evaluation kit.

 Evaluation kits

A printed circuit board with an integrated circuit and support components to

produce a working circuit for evaluation and development.

 Destined for professionals (customers), to be used solely at research and

development facilities

Research and development facilities meaning public or private research and

development bodies.

 For research and development purposes

Evaluation kits to be used in testing for further development/ improvement of

the function of the equipment under research and development.

Non-exhaustive list of examples of evaluation kits that do not benefit from this

exemption (even if there is a possibility for the user to adapt it to his specific

needs or to build it himself):

 All devices/equipment used on a regular basis (such as laboratory equipment)

to perform tests for the purposes of research and development or for other

applications such as to demonstrate the conformity or quality of a product.

 Evaluation equipment for users in general in R&D departments (in this case,

the equipment is always the same and is not "custom built").

 Specific cases / examples (non-exhaustive) 1.6.3

1.6.3.1 Non-radio products which function with radio equipment/electrical and

electronic equipment with non-electrical products

See document with title 'Supplementary Guidance on the LVD/EMCD/RED'

published on the Commission website.
17

17
 What the Commission is doing - European Commission

http://ec.europa.eu/growth/sectors/electrical-engineering/ec-support_en

RED Guide

 - 15/56 -

1.6.3.2 Infrared devices (IR)

The terms 'radio communication', 'radiodetermination' and 'radio waves', mentioned

in the definition of 'radio equipment' (Article 2.1 of the RED), are defined as follows::

 Article 2.2: "radio communication" means communication by means of radio

waves;

 Article 2.3: “radiodetermination” means the determination of the position,

velocity and/or other characteristics of an object, or the obtaining of

information relating to those parameters, by means of the propagation

properties of radio waves

 Article 2.4: "radio waves" means electromagnetic waves of frequencies lower

than 3 000 GHz, propagated in space without artificial guide.

Whereas IR conventionally extends from 300 GHz to 430 THz, devices operating in

the lower part of the IR spectrum, i.e. that between 300 GHz and 3000 GHz, which

corresponds to wavelengths between 1mm and 100µm (far infrared) are subject to the

RED. IR devices operating solely at higher frequencies do not fall under the RED.

1.6.3.3 Products that use electromagnetic waves exclusively for other purposes than

radio communication and/or radiodetermination

Products and applications that use electromagnetic waves exclusively for other

purposes than radio communication and/or radiodetermination (products that

propagate electromagnetic waves in space, but this propagation is not intended and

not used for the purpose of radio communication or radiodetermination.) are not

covered by the RED, for example:

 inductive warming and heating appliances;

 pure wireless power transfer (without any communication or

radiodetermination);

 high frequency surgical equipment and systems;

 cookware suitable for inductive heating appliances;

 test equipment if intended to use radio waves, exclusively, for testing other

devices .
18

1.6.3.4 Antennas

Antennas may be subdivided into “active” and “passive” types. “Active” antennas are

supplied with one or more active electronic components (as diodes, transistors)

interacting with the RF-signal. All other antennas are in general considered “passive”.

18
 Needs to be assessed on a case-by-case basis, in order to determine if a specific type of test

equipment is covered (or not covered) by the RED.

RED Guide

 - 16/56 -

Taking in account the definition of radio equipment in Article 2 of the Directive,

passive antennas are not covered by RED if placed on the market as a single

commercial unit.

A radio equipment with the antenna attached is subject to all the requirements of

RED. The interface between the radio product and the provided antenna need not be

assessed in this case, unless the radio part without the antenna is also made available

on the market.

In contrast, active antennas (i.e. antennas including one or more active electronic

components that interact with the RF signal as e.g. amplifier) are always covered by

the RED.

1.6.3.5 Amplifiers and other equipment intended to be connected to antennas

The applicability of the RED depends on the intended use declared by the

manufacturer. Therefore amplifiers and other electronic equipment (e.g. filters,

splitters, convertors, transverters, antenna tuners, switches) intended to be connected

to an antenna, based on the declaration of the manufacturer, are covered by the RED.

1.6.3.6 DVB receivers

Radio broadcast receivers are within scope. However, in the specific case of DVB

receivers, pure DVB-C receivers which receive the signal via a wired CATV are not

covered by the RED. Other DVB receivers (DVB-T, DVB-S) or DVB-C receivers

with embedded radio functionality (e.g. a TV set with DVB-S, DVB-T and/or

WLAN) are covered by the RED and have to fulfil all relevant requirements.

1.6.3.7 Jammers

In general jammers do not fall within the scope of the Directive due to the definition

of radio equipment. Since jamming is inherent to their functional principle, it is not

possible to construct jammers that fulfil the EMC and Radio essential requirements of

the RED. Hence a jammer, if it falls within the scope of the RED, should be

prohibited or restricted from being made available or withdrawn or recalled.

1.6.3.8 Construction kits

Construction kits that when assembled fall within the scope of the Directive and are

intended to be made available on the EU market are covered by the RED. The kit

manufacturer is responsible for compliance when the kit is assembled in accordance

with the instructions.

The person who assembles the kits, already placed on the EU market, shall follow the

instructions. He shall be considered as the manufacturer, when he makes them

available on the EU market, if:

 their intended function or performance is modified; or

 the compliance is impacted because the instructions provided were not

followed.

RED Guide

 - 17/56 -

1.6.3.9 Specific components (radio)

The definition of 'radio equipment', in Article 2 of the RED, includes an electrical or

electronic product which must be completed with an accessory, such as antenna, so as

to intentionally emit and/or receive radio waves for the purpose of radio

communication and/or radio determination.

The following components meet the above definition, hence they are radio equipment

and are covered by the RED:

 RF Modules (Radio Frequency Modules) as well as components that have an

embedded RF Module;

 Integrated Circuits
19

 if they have the capacity to receive or transmit (radio)

signals once they are integrated, as such
20

, into another product.
21

When these components (radio equipment) are placed, before their integration into

another product, on the EU market, the economic operator who is, or is considered to

be, their manufacturer is required to:

 perform an assessment of the risks than can be possibly identified at the stage

of placing the above components (radio equipment) on the EU market (i.e.

can be possibly identified before their integration into another product); in any

case, the intended use and, for safety aspects, reasonably foreseeable use have

to be assessed as in Article 17(1) of the RED; and

 provide instructions which, if followed, will ensure that they remain compliant.

This section is without prejudice to any new obligations that might arise when the

above components (radio equipment) are integrated into another product.

1.6.3.10 Radio equipment installed in vehicles

Where radio equipment is installed in vehicles such as cars, caravans, trains, etc

(normally falling under a type approval legislation), the radio equipment has to

comply with the RED unless the specific equipment falls within any of the exceptions

of the RED. That radio equipment must comply with the requirements of both the

RED and all applicable EU acts.

The person who places on the EU market the radio equipment is the responsible

manufacturer, as defined in the RED and is responsible for compliance when the radio

19
 A collection of electronic components such as resistors, transistors, capacitors, etc. constructed on a

single semiconductor wafer or chip or a single substrate, in which the components are

interconnected to perform a given function.

20
 i.e. integrated as standalone.

21
 Includes also integrated circuits that need to be completed only with an accessory, e.g. an antenna or

software, in order to receive or transmit signals.

RED Guide

 - 18/56 -

equipment is installed in accordance with the instructions .The risk assessment of the

radio equipment should take into account its intended purpose.

The person who installs the radio equipment, already placed on the EU market, shall

follow the instructions. He shall be considered as the manufacturer of the radio

equipment when the vehicle is made available if:

 the compliance is impacted because the instructions provided for the radio

equipment were not followed; or

 the intended function or performance of the radio equipment is modified.

1.6.3.11 Fixed Installations

Fixed installations are not regulated under the RED. Since it is relevant in certain

cases (through the link to the EMCD in Article 3.1.b), a distinction is made between

two types of installations that are fixed. These are described below:

 Fixed installations as defined and described in the EMCD, i.e., which are

unique in their build-up;

 Installations built up of mass-market equipment but are fixed in the sense that

they are permanent in their place.

Fixed installations as defined and described in the EMCD, i.e., which are unique in

their build-up

In the EMCD, special regulations for fixed installations and apparatus intended for

incorporation in fixed installations are foreseen. As defined in Article 3.1 of the

EMCD, fixed installation is defined as "a particular combination of several types of

apparatus and, where applicable, other devices, which are assembled, installed and

intended to be used permanently at a predefined location. An "apparatus" by

definition of the EMCD means any finished appliance of combination thereof. For the

purposes of market surveillance, fixed installations are thus fully covered by the

EMCD.

Putting into service of radio equipment may include incorporation of radio equipment

into a fixed installation. In the RED, the concept of fixed installations is not explicitly

defined. However, the RED requires in Article 3.1.b that “an adequate level of

electromagnetic compatibility as set out in Directive 2014/30/EU” has to be ensured.

With this, not only the relevant requirements of Annex I of the EMC Directive but

also all the other regulations of the EMC Directive which apply to the EMC level are

relevant. This applies, in particular, to the special requirements and procedures

according to Article 19.1 and Annex I (2) of the EMCD for fixed installations.

Therefore, the conformity assessment of radio equipment shall also take into account

the circumstances, where radio equipment is designed for or may be used as a part of

"apparatus" or "fixed installation". It is important to ensure the effective and efficient

use of radio spectrum and avoidance of harmful interference are not compromised

under any intended operating condition. The technical documentation accompanying

radio equipment shall specify the fixed installation concerned and the precautions to

be taken. A legal or private person, who is responsible for putting into service or use

RED Guide

 - 19/56 -

of radio equipment, also has to ensure that radio equipment is properly installed,

maintained, and used for its intended purpose.

Installations built up of mass-market equipment but are fixed in the sense that they

are permanent in their place

Regarding radio equipment intended for inclusion in non-specific installations, Article

17.1 of the RED requires that “conformity assessment shall take into account all

intended operating conditions and, for the essential requirement set out in Article

3.1.a, the assessment shall also take into account the reasonably foreseeable

conditions of use. Where applicable these conditions may, when putting radio

equipment into service, include combining the radio equipment with other equipment

to form an installation that is fixed at its location.

Considering the types of equipment that are likely to be included in such installations,

the installation instructions of the radio equipment should describe how to install the

equipment to enable it to operate as foreseen and if needed, what type of components

shall be used. It is then for the legal or private person, who is responsible for putting

into service or use of radio equipment, to ensure that radio equipment is properly

installed, maintained, and used for its intended purpose.

An installer who is a professional acting for a client shall undertake the

responsibilities of the manufacturer when:

 the intended function or performance of the radio equipment, already placed

on the EU market, is modified; or

 the radio equipment is or shall be considered as a new product; or

 the compliance is impacted because the instructions provided for the radio

equipment were not followed.

1.6.3.12 Power plugs attached to radio equipment

The safety of domestic power plugs attached to radio equipment (for example to a

laptop or television) is governed by the GPSD. Thus Member States may apply their

national safety regulations or standards on plugs, even if they are attached to radio

equipment.

1.6.3.13 RFID TAG

TAG are radio equipment within the scope of the RED and the manufacturer of the

TAG is responsible for compliance.

Due to the nature or size of TAGs, CE marking, contact details and other required

information may not be affixed on the TAG.

Non-radio products (e.g. passports, credit cards) which are tagged, other than the

TAG itself (as clarified above), are not radio equipment and do not require CE

marking and contact details for the purposes of the RED.

1.6.3.14 Cabling and wiring

Cabling and wiring, are not covered by the RED because they fall out of the scope of

the definition of radio equipment.

RED Guide

 - 20/56 -

2 Obligations of the economic operators

 General 2.1

Union harmonisation legislation defines the manufacturer, the authorised

representative, the importer and the distributor as ‘economic operators’. The main

responsibility is put on the manufacturer. The other operators have their

obligations build on those of the manufacturer. Therefore this Chapter firstly

describes these four economic operators and then concentrates on the specific

obligations of the manufacturer.

If an economic operator undertakes the responsibilities of the manufacturer, he

shall update/replace the DoC (insert his name and sign it). This obligation does not

extend to the other certificates, documents e.t.c. However, where an economic

operator undertakes the responsibilities of the manufacturer, he is assuming full

responsibility for the compliance with the RED, including of all these documents.

 Manufacturer 2.2

The RED defines in Article 10 a set of requirements to be met by manufacturers in

order to place radio equipment on the EU market:

a) Ensure radio equipment is designed and manufactured in accordance with the

essential requirements in article 3 of the RED (see Chapter 2.6.a)

b) Carry out conformity assessment procedures (see Chapter 2.6.b)

c) Ensure that the equipment can operate in at least one Member State (see

Chapter 2.6.c)

d) Draw up technical documentation according to Article 21 (see Chapter 2.6.d)

e) Draw up a DoC / simplified DoC which shall accompany the product (see

Chapter 2.6.e)

f) Affix CE marking and notified body number if applicable (see Chapter 2.6.f)

g) Add type or batch or serial number or other element to the equipment

allowing its identification (see Chapter 2.6.g)

h) Add traceability information to the equipment (address, etc…) (see Chapter

2.6.h)

i) Add geographical information in case of restrictions (see Chapter 2.6.i)

j) Ensure that the equipment is accompanied by instructions and s a f e t y

i n fo rm at io n including, where applicable, a description of accessories and

components, including software, which allow the radio equipment to operate

as intended. These instructions shall also include information about the

frequency bands and power used by the radio equipment. (see Chapter 2.6. j

k) Ensure that series of production remain in conformity with the Directive (see

Chapter 2.6.k)

l) When deemed appropriate, carry out sample testing of radio equipment made

available on the market, investigate, and, if necessary, keep a register of

complaints, of non-conforming radio equipment and radio equipment recalls,

RED Guide

 - 21/56 -

and shall keep distributors informed of any such monitoring. (see Chapter

2.6.l)

m) Take immediate actions in case of non-compliance of products already placed

on the market. (see Chapter 2.6.m)

n) Cooperate with competent national authorities. (see Chapter 2.6.n)

Further obligations and details can be found in Chapter 3.1 of the Blue Guide.

 Authorised representative 2.3

A manufacturer may, by a written mandate, appoint an authorised representative

established in the EU to carry out some of his responsibilities on his behalf. Article

11 of the RED describes the requirements to be met by the authorised representative.

The manufacturer obligations described in Chapters 2.6.a), 2.6.b) and 2.6.d) of this

guide shall not be part of the authorised representative’s mandate.

The authorised representative’s mandate shall at least contain the following:

- Keep the EU DoC and the TD at the disposal of national market surveillance

authorities for 10 years after the radio equipment has been placed on the market;

- Manufacturer obligations described in Chapter 2.6.n);

- Cooperate with competent national authorities. (see Chapter 2.6.n).

Further obligations and details can be found in Chapter 3.2 of the Blue Guide.

 Importer 2.4

According to Article 12 of the RED, the importer shall:

a) ensure that he is only placing compliant radio equipment on the market,

b) ensure that the manufacturer has:

i. carried out conformity assessment procedures (see Chapter 2.6.b),

ii. ensured that his equipment can operate in at least one Member State

(see Chapter 2.6.c),

iii. drawn up the Technical Documentation (Chapter 2.6.d),

iv. affixed the CE mark (Chapter 2.6.f)),

v. ensured that the equipment is accompanied by instructions and safety

information (Chapter 2.6.j),

vi. drawn up a DoC / simplified DoC which should accompany the

product (Chapter 2.6.e),

vii. added geographical information in case of restrictions (Chapter 2.6.i),

viii. added a type, batch or serial number or other element to the equipment

allowing its identification (Chapter 2.6.g),

ix. added traceability information to the equipment (Chapter 2.6.h),

c) not place a radio equipment on the market if he considers or has reason to

believe that radio equipment is not in conformity with the essential

RED Guide

 - 22/56 -

requirements set out in Article 3. If the radio equipment presents a risk, the

importer shall inform the manufacturer and the market surveillance

authorities to that effect.

d) add additional traceability information to the equipment (their name, address,

etc…)

e) ensure that, while radio equipment is under their responsibility, its storage or

transport conditions do not jeopardise its compliance with the essential

requirements set out in Article 3.

f) when deemed appropriate, carry out sample testing of radio equipment made

available on the market, investigate, and, if necessary, keep a register of

complaints, of non-conforming radio equipment and radio equipment recalls,

and shall keep distributors informed of any such monitoring

g) take immediate actions in case of non-compliance of products already placed

on the market

h) for a period of 10 years after the radio equipment has been placed on the market,

keep a copy of the EU DoC at the disposal of the market surveillance authorities

and ensure that the TD can be made available to those authorities, upon

request
22

. The importer is advised to require formal assurance in writing from

the manufacturer that the documents will be made available when requested by

the surveillance authority
23

.

i) cooperate with competent national authorities

Further obligations and details can be found in Chapter 3.3 of the Blue Guide.

 Distributor 2.5

According to Article 13 of the RED, the distributor shall:

a) act with due care in relation to the requirements of this Directive when

making radio equipment available on the market,

b) verify that:

i. radio equipment bears the CE mark (Chapter 2.6.f),

ii. radio equipment is accompanied by instructions as well as safety

instructions (Chapter 2.6.j),

iii. the manufacturer has ensured that his equipment can operate in at least

one Member State (see Chapter 2.6.c),

22
 According to the Blue Guide footnote 128, there is not an obligation for the importer to hold a copy

of the TD and there is not an obligation for the manufacturer to supply the TD to the importer.

23
 The Blue Guide, in footnote 125, states: In light of these obligations, it is generally considered

good practice for importers to: refer to the applicable EU legislation in the contract with his supplier

(mentioning the obligations of manufacturers under Union law); ensure that he has access to the

technical documentation, or ensure that the manufacturer has signed an obligation to provide the

technical documentation if requested by market surveillance authorities.

RED Guide

 - 23/56 -

iv. the manufacturer has added a type, batch or serial number or other

element to the equipment allowing its identification (Chapter 2.6.g),

v. the manufacturer has added traceability information to the equipment

(Chapter 2.6.h),

vi. the manufacturer has drawn up a DoC / simplified DoC which shall

accompany the product (Chapter 2.6.e),

vii. the manufacturer has added geographical information in case of

restrictions (Chapter 2.6.i),

viii. the importer (if he exists) has added traceability information to the

equipment (Chapter 2.4.d),

c) not make radio equipment available on the market if he considers or has

reason to believe that radio equipment is not in conformity with the essential

requirements set out in Article 3. If the radio equipment presents a risk, the

distributor shall inform the manufacturer or the importer and the market

surveillance authorities to that effect.

d) ensure that, while radio equipment is under their responsibility, its storage or

transport conditions do not jeopardize its compliance with the essential

requirements set out in Article 3.

e) take immediate actions in case of non-compliance of products already placed

on the market

f) cooperate with national competent authorities.

Further obligations and details can be found in Chapter 3.4 of the Blue Guide.

 Description of the manufacturer’s responsibilities 2.6

a) Ensure radio equipment design and manufacture in accordance with the

essential requirements of the RED

The manufacturer is responsible for designing and manufacturing the product in

accordance with essential requirements as set out in Article 3 of the RED.

b) Conformity assessment procedures (CAP)

Article 17 of the RED describes the applicability of each conformity assessment

procedure (Annex II, III or IV) with a view to meet the essential requirements set

out in Article 3. Manufacturers are free to choose whether or not to apply

harmonised standards whose references are published in the Official Journal of the

European Union (OJEU) under the RED
24

.

For the essential requirements set out in Article 3 of the RED, Article 17 of the RED

provides that conformity shall be demonstrated by using Modula A (Annex II of the

RED), Module B+C (Annex III of the RED) or Module H (Annex IV of the RED).

However, with respect to the requirements set out in Articles 3.2 and 3.3 of the RED,

24
 If manufacturers apply such harmonised standards they can benefit from the presumption of

conformity with the corresponding essential requirements.

RED Guide

 - 24/56 -

Module B+C (Annex III of the RED) or Module H (Annex IV of the RED) shall be

used, if harmonised standards are partially applied or not applied or do not exist.

Hence, for the essential requirements set out in Article 3.1.a and 3.1.b of the RED, the

possibility to demonstrate conformity with these essential requirements by means

other than using the harmonised standards is not linked to the use of a notified body,

because the manufacturer has always the discretion to use Modula A (Annex II of the

RED) which does not involve a notified body.

With respect to the requirements set out in Articles 3.2 and 3.3 of the RED, a

conformity assessment involving a notified body shall be used, if such harmonised

standards are partially applied or not applied or do not exist, because Module B+C

(Annex III of the RED) and Module H (Annex IV of the RED) involve a notified

body.

Essential requirements (art. 3)

Health and safety

(art. 3.1.a)
EMC (art. 3.1.b) Radio (art. 3.2) Specific (art. 3.3)

HS fully applied ?

Annex II: Module A

or

Annex III: Module B+C (with NB)

or

Annex IV: Module H (with NB)

Annex III: Module B+C (with NB)

or

Annex IV: Module H (with NB)

no

yes

Figure 1: Overview of the different conformity assessment procedures

Under the Modules mentioned above, an assessment needs to be performed for

ensuring that radio equipment complies with the essential requirements set out in

Article 3 of the RED (that includes an assessment of the risks and aspects covered by

Article 3). Based on the wording of Article 21 and Annex V of the RED, this

assessment (whether Module A, B+C or H has been followed) shall be included in the

technical documentation.

If the conformity assessment procedures require the manufacturer to perform tests, the

manufacturer may seek the assistance of a third party (e.g. laboratory), but the

RED Guide

 - 25/56 -

manufacturer remains responsible in all cases for the conformity of the radio

equipment.

In its conformity assessment, the manufacturer has to “take into account all intended

operating conditions” (Article 17 RED). This refers to intended operating conditions

that may alter the product behaviour with respect to the conformity of the product

with the essential requirements. For Article 3.1(a) the assessment shall also take into

account the reasonably foreseeable conditions of use.

Where the radio equipment is capable of taking different configurations, the

conformity assessment shall confirm whether the radio equipment meets the essential

requirements set out in Article 3 in all possible configurations.

The manufacturer shall ensure that the radio equipment placed on the market is in

conformity. In carrying out this assessment, he may use assessments performed

previously for components or parts of that radio equipment, while remaining

responsible for the conformity of the whole product. The reused assessment of the

components or parts may not be sufficient to demonstrate conformity of the whole

radio equipment.

If assessments performed previously for components or parts are used, these

assessments shall be included in its technical documentation. It must be possible to

make the technical documentation available to the market surveillance authorities

within the Union. However, there is no obligation to keep it inside the Union. The

requirement for making this technical documentation available does not mean that the

person who bears this responsibility has to store it himself, as long as he is capable of

presenting it on request from the national authorities. (see Chapter 7.2 of the Blue

Guide).

c) Equipment can operate in at least one Member State

In addition to the essential requirements, in order to place the equipment on the EU

market Article 10.2 of the RED requires manufacturers to ensure that radio equipment

can be operated in at least one Member State without infringing applicable

requirements on the use of radio spectrum
25

. This does not imply that it is possible to

put the equipment into service or operate it in all Member States.

The requirements on the use of radio spectrum are specified by spectrum

management authorities in each EU Member State and reflected in their national

frequency allocation plan. Therefore, manufacturers need to check the applicable

requirements on the use of the radio spectrum in all EU countries. If restrictions for

the use of the equipment are applicable, the necessary information shall be provided

25
 It may be the case that a given frequency band is not regulated in any Member State (i.e. not part

of any national frequency plan within the EU). In these cases, and according to Article 7 of the

Directive, a radio equipment operating in that frequency band can be placed on the market

throughout the Union unless all Member States have introduced national restrictions, and can be

operated in Member States that have not introduced such national restrictions.

RED Guide

 - 26/56 -

with the equipment according to Article 10.10 of the RED. Contact details of EU

spectrum management authorities can be found here under “Contact points”:

http://ec.europa.eu/growth/sectors/electrical-engineering/rtte-directive/

It is noted that, Member States are required, through Article 8 of the RED, to notify

radio interfaces which they intend to regulate. This information provides guidance to

the manufacturer regarding national spectrum plans and restrictions.

The European Communications Office (ECO) maintains a Frequency Information

System (EFIS) where information regarding spectrum use in Europe is made

available. This system is accessible here: http://www.efis.dk/
26

. According to recital

24, Member states are to use the Frequency Information System (EFIS) of the

European Communications Office (ECO) in order to make comparable information

regarding the use of radio spectrum in each Member State available to the public via

the internet.

d) Technical documentation

Article 10.3 requires the manufacturer to draw up the Technical Documentation (TD)

before placing radio equipment on the market. Specific requirements for the TD are

contained in Article 21 of the RED.

The general principles of the TD are specified in Chapter 4.3 of the Blue Guide, this

is reflected in Annex V of the RED. There are some elements in Annex V that are

only requested by the RED:

 General description of the product including:

 photographs or illustrations showing external features, marking and internal

layout

 version of software or firmware affecting compliance with essential

requirements: the manufacturer has to provide this information only if the

software or firmware has an influence on the conformity of the radio

equipment (such as a change of software that would allow operation in a

different frequency range or at higher output power). The manufacturer has

the responsibility to assess the compliance of the radio equipment, in

combination with the embedded software, with the RED. Such assessment

shall be properly reflected in the TD.

 the manufacturer shall include the user information and installation instructions

referred to in Article 10.8 of the RED.

 If applicable, a copy of the EU-type examination certificate and its annexes

as delivered by the notified body involved:

 If the manufacturer has applied the conformity assessment procedure according

to Annex III of the RED, than he has to include “a copy of the EU-type

26
 EFIS is maintained by ECO and Member States have to update their national information twice a

year.

http://ec.europa.eu/growth/sectors/electrical-engineering/rtte-directive/
http://www.efis.dk/

RED Guide

 - 27/56 -

examination certificate and its annexes as delivered by the notified body

involved.

 copy of the EU- declaration of conformity

 a copy of the EU- declaration of conformity has to be included in the TD;

 Explanation of the compliance with the requirement of Article 10(2) and of

the inclusion or not of information on the packaging in accordance with

Article 10(10):

 The manufacturer has to provide an explanation (such as a statement)

declaring that his radio equipment has been constructed so that it can operate

in at least one Member State (Article 10.2). Furthermore, he has to provide an

explanation about the inclusion of information on potential restrictions of use

for the putting into service of the radio equipment (Article 10.10). This could

be for example a statement declaring that there are no restrictions of use. In

cases where there are restrictions, such statement could for example point to

the geographical information provided on the packaging and in the instruction

manual.

Annex III of the RED asks to include “an adequate analysis and assessment of the

risk(s)” in the TD. Chapter 4.3 of the Blue Guide provides clarification on how such

assessment shall be documented.

According Article 21.4 of the RED, in cases where the TD does not comply with the

requirements above and consequently fails to provide sufficient relevant data or

means used to ensure compliance of radio equipment with the essential

requirements of the RED, a market surveillance authority may ask the manufacturer

or the importer to have a test performed by a body acceptable to that authority at the

expense of the manufacturer or importer in order to verify compliance with the

essential requirements of the RED.

e) EU Declaration of conformity (DoC)

The general principles of the DoC are set out in the "Blue Guide" (Chapter 4.4). The

following explanations mainly concern specific obligations under the RED.

According to Article 10.3 of the RED the manufacturer is required to issue a DoC

where compliance of radio equipment with the applicable requirements of the RED

has been demonstrated.

The DoC has to be kept by the manufacturer for 10 years as of the date that the radio

equipment was placed on the market (to be understood as the last unit of the product

model placed on the market).

Annex VI of the RED defines the content and the model structure of the DoC. The

RED requires under point 8 of this annex to list accessories and components

including software which allow the radio equipment to operate as intended.

Manufacturers only have to describe those accessories and components including

software if they:

(1) have an influence on the conformity of the radio equipment, and

(2) are intended to be installed or changed by the user without the control of

the manufacturer.

RED Guide

 - 28/56 -

In those particular cases, the manufacturer can decide the format and the level of

description of those pieces of accessories and components including software as long

as they can be identified.

Accessories example:

 If the radio equipment is delivered without an antenna, then the technical

features of the antenna that may be used in conjunction with the radio

equipment shall be provided to the user. The user is responsible to operate the

radio equipment and the accessories as intended and according to the

description provided by the manufacturer.

These technical features of the accessories shall therefore be mentioned in the

DoC in order to enable the user to operate a compliant radio equipment. This

information could be the generic characteristics of a given antenna type or a

reference to a specific antenna(s) available on the market.

Software example:

 If the radio equipment has software (such as firmware, PC controlling

software) that can affect its compliance with the Directive and the

manufacturer intends and offers the possibility to the user to freely change it

or modify it, then the software shall be named in the DoC so that it is

possible for the user to put a compliant radio equipment into operation. The

manufacturer can decide the format of the description of this software as long

as it can be identified.

On the other hand, if the radio equipment has software that cannot affect its

compliance with the Directive, even when the software is modified or replaced, then

no information has to be provided in the DoC.

Manufacturers shall not confuse the DoC with other documents as e.g. conformity

certificates from an (accredited) test lab, notified body certificate. These documents

may be easily distinguished: the DoC is signed by the manufacturer or on his behalf by

the authorised representative, while the other documents is signed by the test lab or

notified body.

The designation of the radio equipment, in the DoC, has to permit a link between the

product, the complete DoC and the technical documentation.

Accompany each radio equipment

A copy of the DoC or a simplified declaration of conformity has to accompany each

radio equipment (i.e. at least one of them shall be in printed form). Without

prejudice to other specific Union harmonisation which includes the same

requirement, the RED does not prohibit the display of the DoC or the simplified

DoC, when it accompanies the radio equipment, in such locations as the operating

manual, a separate sheet, printed on the radio equipment, or on the packaging.

Simplified DoC

The wording of the simplified DoC can be found in Annex VII of the Directive. Some

deviation of the wording may be accepted as long as the meaning does not change,

RED Guide

 - 29/56 -

as the type designation would be indicated at the top of the page where the

simplified DoC text is printed and that the text would refer to it.

The simplified DoC shall indicate the web-address where the complete DoC can be

found. This web-address does not necessarily need to directly refer to the document

but can lead to a speci f ic Internet address (URL) where the DoC’s are maintained

by the manufacturer enabling a simple identification or search for the relevant DoC.

Even if the simplified DoC refers only to RED, the complete DoC
27

 located on

Internet has to refer to all applicable legislation to the radio equipment.

f) CE marking

The CE marking shall be subject to the general principles set out in the "Blue Guide"

Chapter 4.5.1. The following explanations mainly concern specific aspects of the

RED.

Article 10.3 of the RED obliges the manufacturer to affix the CE marking to the

radio equipment or its data plate when placing a product on the market unless this is

not possible or not warranted on account of the nature of the radio equipment. This

marking shall have a minimum height of 5 mm. The CE marking shall also be

affixed visibly and legibly to the packaging.

If the nature of the radio equipment does not allow a marking of at least 5 mm, the

manufacturer may affix a CE marking that is smaller than 5 mm to the product

under the condition that it remains visible and legible. If it not possible or not

warranted on account of the nature of the radio equipment to affix a CE marking

on the product, the manufacturer may affix it visibly and legibly only to the

packaging. If the radio equipment is subject to other pieces of EU legislation which do not

allow the CE marking to be smaller than 5 mm, then the possibility of using a smaller CE

mark cannot be used by the manufacturer (e.g. RoHS).

If a notified body was involved in the conformity assessment procedure according to

Annex IV only then, according to Article 20.3 of the RED, the CE marking has to be

followed by the identification number of the notified body in the same height as the

CE marking.
28

 This identification number of the notified body shall be affixed by the

notified body itself, or under its instructions by the manufacturer or his authorised

representative. This identification number consists of four digits.

Medical Devices (custom-made)

Under the EU Medical Devices Legislation
29

, custom-made medical devices being

placed on the market and put into service shall not bear CE marking. If these

27
 Recital 42 of the RED indicates that the complete DoC (single DoC) may be a dossier

containing all relevant individual Declarations of conformity.

28
 So when the height of the CE Marking is less than 5 mm, as provided for in Article 19 (2) of the

RED, the height of the identification number of the notified body will be also less than 5 mm.

29
 For the applicable legislative framework, see:

https://ec.europa.eu/growth/sectors/medical-devices/regulatory-framework_en

RED Guide

 - 30/56 -

custom-made medical devices contain radio equipment within the scope of RED and

intended to be placed on the EU market, CE marking shall be affixed for the

purposes of the RED.

Medical Devices (investigation-study)

Under the current Medical Devices Directives
30

 [Article 4.2 of the AIMD and Article

4.2 of the MDD], devices intended for clinical investigations being made available to

qualified medical practitioners, for that purpose, shall not bear CE marking.

Under Article 21 of Regulation 2017/745, investigational medical devices being

supplied to an investigator for the purpose of a clinical investigation shall not bear

the CE marking (with the exception of the devices referred to in Article 74 of that

Regulation)

.
31

Under Article 19 of Regulation 2017/746, in vitro diagnostic medical devices for

performance study being supplied for that purpose to laboratories or other

institutions shall not bear the CE marking (with the exception of the devices referred

to in Article 70 of that Regulation)

.
32

At this stage, such a device is not placed on the market, thus there is no requirement

to affix the CE marking on that device even if it consists radio equipment within the

scope of the RED. Once the device is intended to be placed on the market, it is

subject to the requirement of CE marking in accordance with the EU Medical

Devices Legislation as well as RED, if it consists of radio equipment within the

scope of the RED.

Machinery Directive

Under the Machinery Directive, CE marking is not required for partly completed

machinery. The partly completed machinery shall comply with the requirements set

out in Article 13 of the MD. If the partly completed machinery contains radio

equipment within the scope of the RED and is intended to be placed on the EU

market, CE marking shall be affixed for the purposes of the RED.

Specific issues

30
 For the dates of repeal of these Directives as well as any transitional periods, see:

https://ec.europa.eu/growth/sectors/medical-devices/regulatory-framework_en

31
 For the date of applicability of this regulation as well any transitional periods, see:

https://ec.europa.eu/growth/sectors/medical-devices/regulatory-framework_en

32
 For the date of applicability of this regulation as well any transitional periods, see:

https://ec.europa.eu/growth/sectors/medical-devices/regulatory-framework_en

https://ec.europa.eu/growth/sectors/medical-devices/regulatory-framework_en

RED Guide

 - 31/56 -

Lastly, for specific issues relating to the affixing of CE Marking on tags, see Chapter

1.6.3.13;

g) Additional information

According to article 10.6 of the RED, the manufacturer shall ensure that their

radio equipment bears a type or batch or serial number or other element allowing its

identification.

In cases where the radio equipment is too small or the nature of the equipment does

not allow it (if for example the surface of the equipment not suitable for printing),

the above information shall be provided on the packaging or in a document

accompanying the radio equipment.

Further details about this requirement can be found in Chapter 4.2.2.3 of the Blue

Guide.

Lastly, for specific issues relating to tags, see Chapter 1.6.3.13.

h) Traceability information

Details about this requirement can be found in Article 10.7 of the RED and further

explanation in Chapter 4.2.2.1 of the Blue Guide.

Also, for specific issues relating to tags, see Chapter 1.6.3.13.

i) Geographical information in case of restrictions

Where restrictions on putting into service or requirements for authorisation for use of

radio equipment exist in the Union, Article 10.10 of the RED requires manufacturers

to add information on the package that allows the identification of the Member States

or the geographical area within a Member State where these restrictions or

requirements exist. In addition, further information on the actual restrictions or

requirements shall be completed in the instructions accompanying the radio

equipment.

The Commission adopted an implementing act specifying how to present this

information
33

. In particular, the implementing act provides two options on how the

information can be presented on the packaging. The manufacturer may either

provide, visibly and legibly, a brief written statement or a pictogram on the

packaging.

33
 Commission Implementing Regulation (EU) 2017/1354 of 20 July 2017 specifying how to present

the information provided for in Article 10(10) of Directive 2014/53/EU of the European

Parliament and of the Council (Text with EEA relevance), OJ L 190, 21.7.2017, p. 7–10.

RED Guide

 - 32/56 -

 Examples of pictogram:
34

In addition, the implementing act provides that detailed information shall be

provided in the instructions in a language easily understood by end-users as

determined by the Member State concerned.

Restrictions on putting into service relate to national frequency allocations, i.e.

frequencies that are not harmonised throughout the whole European Union.

Requirements for authorisation of use relate to individual licencing or conditions

attached to authorisation of use (licencing conditions), e.g.indoor/outdoor use or a

minimum operation distance from certain protected/restricted areas. Other

examples for conditions attached to authorisation of use are the requirements to hold

an operator certificate, e.g. radio amateur examination certificate, short range

certificate for use of marine VHF-radio. Article 10.10 applies when these restrictions

relate to the radio function of the equipment.

j) Instructions

34
 Abbreviations of Member States and other related States (see Chapter 1.2): Belgium (BE), Bulgaria

(BG), Czech Republic (CZ), Denmark (DK), Germany (DE), Estonia (EE), Ireland (IE),

Greece (EL), Spain (ES), France (FR), Croatia (HR), Italy (IT), Cyprus (CY), Latvia (LV),

Lithuania (LT), Luxembourg (LU), Hungary (HU), Malta (MT), Netherlands (NL), Austria

(AT), Poland (PL), Portugal (PT), Romania (RO), Slovenia (SI), Slovakia (SK), Finland

(FI), Sweden (SE), United Kingdom (UK), Norway (NO), Iceland (IS), Lichtenstein (LI),

Switzerland (CH) and Turkey (TR).

ES LU RO

CZ FR HU

SI DK HR

BG

EE

BE

RED Guide

 - 33/56 -

Article 10.8 of the RED requires manufacturers to accompany the equipment by

instructions and safety information in a language which could be easily understood

by consumers and other end- users, as determined by the Member State concerned.

Furthermore, they shall be clear, understandable and intelligible.

These instructions shall also include information required to use the radio equipment

in accordance with its intended use. In particular, this information shall include,

where applicable, a description of accessories and components, including software:

(1) have an influence on the conformity of the radio equipment, and

(2) are intended to be installed or changed by the user without the control of

the manufacturer.

Accessories example:

 If the radio equipment is delivered without an antenna, then the technical

features of the antenna that may be used in conjunction with the radio

equipment shall be provided to the user. The user is responsible to operate the

radio equipment and the accessories as intended and according to the

description provided by the manufacturer.

These technical features of the accessories shall therefore be mentioned in the

instruction manual in order to enable the user to operate the compliant radio

equipment. This information could be the generic characteristics of a given

antenna type or a reference to a specific antenna(s) available on the market.

Software example:

 If the radio equipment has software (such as firmware, PC controlling

software) that can affect its compliance with the Directive and the manufacturer

intends and offers the possibility to the user to freely change it or modify it,

then the software should be named in the instruction manual so that it is

possible for the user to put a compliant radio equipment into operation. The

manufacturer can decide the format of the description of this software as long

as it can be identified.

On the other hand, if the radio equipment has software that cannot affect its

compliance with the Directive, even when the software is modified or replaced,

then no information has to be provided in the DoC.

With the objective of supporting authorities on their market surveillance

activities, Article 10.8 of the RED requires manufacturers to accompany radio

equipment which intentionally emits radio waves with information on the

frequency bands and maximum output power with which the equipment is able to

operate in the EU.

Manufacturers have different alternatives to fulfil these requirements. For

example, any of the following options could be added to the instructions:

 the nominal frequency and transmitted power (radiated and/or conducted)

used by the radio equipment, as reflected in the Technical Documentation,

or

 for radio equipment using standardized technologies, e.g. GSM/3G/LTE,

indication of the frequency band in the way they are commonly well-

RED Guide

 - 34/56 -

known (such as GSM 900, 1800). Where different power levels are

possible, the nominal maximum power would be stated.

The instructions shall also include detailed information, in a language easily

understood by end-users as determined by the Member State, concerning any

restrictions on putting into service or requirements for authorisation for use of

radio equipment that exist in the EU (Article 10.10 RED)
35

.

The Blue Guide, in Chapter 3.1.4, provides more details on how the instructions

and safety information need to be provided. According to the Blue Guide, whilst

the safety information needs to be provided on paper, it is not required that all the

set of instructions is also provided on paper but they can also be on electronic or

other data storage format, however a paper version should always be available

free of charge for the consumers who request it. It is noted that the information

in Article 10.8 (second sub-paragraph) and Article 10.10, as is specifically

required by the RED and not directly related with the general instructions of use,

shall be provided in paper.

k) Series production

The manufacturer is responsible for the conformity of every single product

manufactured and placed on the market. The manufacturer, who places a product on

the market, shall ensure that, at that particular point in time, the product is in

conformity with the applicable legislation.

For series production it is therefore crucial that the manufacturer monitors any

changes in hardware/software, developments in applicable standards and legislation

and that the state of the art is taken into account adequately. In addition, the

considerations given by the manufacturer to these changes shall be reported in the

technical documentation. Details can be found in Chapters 3.1 and 2.3 of the Blue

Guide.

l) Sample testing and register of complains

Article 10.5 (second sub-paragraph) of the RED obliges the manufacturer to carry out

sample tests under certain conditions:

“When deemed appropriate with regard to the risks presented by radio

equipment, manufacturers/importers shall, to protect the health and safety of

end-users, carry out sample testing of radio equipment made available on the

market, investigate, and, if necessary, keep a register of complaints, of non-

conforming radio equipment and radio equipment recalls, and shall keep

distributors informed of any such monitoring.”

In order to protect the health and safety of end users, manufacturers shall fulfil this

requirement when the radio equipment presents a risk related to the essential

requirement specified in Article 3.1.a.

35
 See Chapter 2.6 i)

RED Guide

 - 35/56 -

Further details can be found in Chapter 3.1 of the Blue Guide.

m) Action in case of non-compliance

According to Article 10.11 of the RED, in cases where the manufacturer considers

or has a reason to believe that radio equipment which he has placed on the

market is not in conformity with the Directive, the manufacturer shall take

immediate corrective actions to:

 bring that radio equipment into conformity, or

 withdraw it, or

 recall it.

In addition, if the manufacturer considers that the radio equipment presents a risk, he

shall immediately inform the competent national authorities of the Member States in

which they made the radio equipment available on the market.

The (post-placing on the market) risk assessment referred to in Article 10.11 of the

RED is different to the (pre-placing on the market) risk assessment required by the

RED to be part of the technical documentation (see Chapter 2.6d) .

The risk assessment referred to in Article 10.11 is the one Market Surveillance

Authorities would perform in the course of their surveillance activities according to

Article 40 of the RED.

Further details about this requirement can be found in Chapter 3.1 of the Blue

Guide.

n) Cooperation with authorities

Manufacturers shall cooperate with competent national authority in the course of

their surveillance activities according to Article 10.12 of the RED.

Further details about this requirement can be found in Chapter 3.1 of the Blue Guide.

3 Essential requirements

 General 3.1

As a large part of Union harmonisation legislation, the RED lays down “essential

requirements”
36

, which are mandatory provisions to ensure a high level of protection

of public interest.

In the RED, two sorts of essential requirements are defined:

 essential requirements applicable to all radio equipment;

 essential requirements applicable only to certain type of radio equipment

pursuant to specific legal acts adopted by the Commission (delegated acts).

 Essential requirements applicable to all radio equipment 3.2

All radio equipment shall be constructed so as to ensure
37

:

36 More information on the principle of essential requirements can be found in Chapter 4.1 of the Blue Guide.

RED Guide

 - 36/56 -

 Article 3.1.a RED: the protection of health and safety of persons and of

domestic animals and the protection of property, including the objectives

with respect to safety requirements set out in Directive 2014/35/EU, but

with no voltage limit applying;

Therefore, battery-operated equipment, such as a GSM handset, is also subject

to this essential requirement and has to ensure that, the limits for human

exposure to electromagnetic fields are respected. In this respect, the

manufacturer has also to take into account the reasonably foreseeable

conditions of use (Article 17.1 of the RED).

This essential requirement covers all health and safety risks arising from the

use of equipment, e.g. electrical, mechanical and chemical (e.g. emission of

aggressive substances) as well as (but not exclusively) health aspects relating

to noise, vibration and ergonomic aspects .

 Article 3.1.b RED: an adequate level of electromagnetic compatibility as

set out in Directive 2014/30/EU.

 Article 3.2 RED: that it both effectively uses and supports the efficient use

of radio spectrum in order to avoid harmful interference (recitals 10 and 11

of the RED).

 Essential requirements applicable only to a certain type of radio equipment 3.3

In order to make these essential requirements applicable, the Commission has first to

adopt decisions, so called delegated acts
38

, to specify the categories or classes of radio

equipment which have to fulfil such requirements. If no delegated act is adopted by

the Commission for a specific category of radio equipment, then the requirements of

Article 3.3 remain not applicable.

It should be noted that Commission Decisions adopted under Article 3.3 of the

R&TTED continue to be valid (see Chapter 8.1).

The essential requirements included in Article 3.3 are:

 radio equipment interworks with accessories, in particular with common

chargers (Article 3.3.a);

 currently no delegated act

 radio equipment interworks via networks with other radio equipment

(Article 3.3.b);

 currently no delegated act

37 Articles 3.1 and 3.2 of the RED

38
 The Treaty on the Functioning of the European Union (Article 290) allows the EU legislator to

delegate to the Commission the power to adopt acts that supplement or amend certain non-

essential elements of a legislative act.

RED Guide

 - 37/56 -

 radio equipment can be connected to interfaces of the appropriate type

throughout the Union (Article 3.3.c);

 currently no delegated act

 radio equipment does not harm the network or its functioning nor misuse

network resources, thereby causing an unacceptable degradation of service

(Article 3.3.d);

 currently no delegated act

 radio equipment incorporates safeguards to ensure that the personal data

and privacy of the user and of the subscriber are protected (Article 3.3.e);

 currently no delegated act

 radio equipment supports certain features ensuring protection from fraud

(Article 3.3.f);

 currently no delegated act

 radio equipment supports certain features ensuring access to emergency

services (Article 3.3.g);

 2000/637/EC: Commission Decision of 22 September 2000 on the

application of Article 3(3)(e) of Directive 1999/5/EC to radio equipment

covered by the regional arrangement concerning the radiotelephone

service on inland waterways

 2001/148/EC: Commission Decision of 21 February 2001 on the

application of Article 3(3)(e) of Directive 1999/5/EC to avalanche

beacons

 2013/638/EC: Commission Decision of 12 August 2013 on essential

requirements relating to marine radio communication equipment which is

intended to be used on non-SOLAS vessels and to participate in the

Global Maritime Distress and Safety System (GMDSS)

 2005/53/EC: Commission Decision of 25 January 2005 on the application

of Article 3(3)(e) of Directive 1999/5/EC of the European Parliament and

of the Council to radio equipment intended to participate in the Automatic

Identification System (AIS)

 2005/631/EC: Commission Decision of 29 August 2005 concerning

essential requirements as referred to in Directive 1999/5/EC of the

European Parliament and of the Council ensuring access of Cospas-Sarsat

locator beacons to emergency services

 radio equipment supports certain features in order to facilitate its use by

users with a disability (Article 3.3.h);

 currently no delegated act

 radio equipment supports certain features in order to ensure that software

can only be loaded into the radio equipment where the compliance of the

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32000D0637
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32001D0148
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32013D0638
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32005D0053
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32005D0631

RED Guide

 - 38/56 -

combination of the radio equipment and software has been demonstrated

(Article 3.3.i);

 currently no delegated act.

4 Interface regulations & specifications

 Notification of radio interface specifications 4.1

Interface regulations (often called “interface specifications” or even “interface

requirements”) relate to the Member States’ obligation under Article 8.1 to notify the

Commission of the interfaces which they have regulated.

A common template has been developed with a respective guide which are available

on the Commission website
39

The relevant information may be found on the national websites of the spectrum

authorities (links are available on the Commission’s website) m.] or also in the EFIS

database.

 Assignment of radio equipment classes 4.2

The Commission has to establish, based on Article 8.2 of the RED, the equivalence

between these national radio interface specifications.

The Commission shall adopt implementing acts establishing the equivalence between

notified radio interfaces and assigning a radio equipment class, details of which shall

be published in the Official Journal of the European Union.

Commission Decisions adopted under the R&TTED remain applicable under the RED

to the extent that they are not incompatible with the RED (see Chapter 8.1).

Therefore, Commission Decision 2000/299/EC of 6 April 2000 establishing the initial

classification of radio equipment and telecommunications terminal equipment and

associated identifiers, adopted under Article 4.1 of the R&TTED, remains valid with

the exception of the provisions that refer to the alert sign.

The class identifier as “information sign” or “alert sign”, required by the R&TTED, is

not required by the RED and instead the manufacturer is required to provide

information in accordance with Article 10.10 of the RED when restrictions on putting

into service or of requirements for authorisation of use exist in one or more Member

States.

Under Commission Decision 2000/299/EC the following classes are defined:

- Class 1: radio equipment that can be operated without any restriction in the

whole EU .

- Class 2: radio equipment whose putting into service or use is subject to

restrictions. Examples of such restrictions are:

39
 Radio Equipment Directive (RED) - European Commission

http://ec.europa.eu/growth/sectors/electrical-engineering/rtte-directive/index_en.htm
http://www.efis.dk/
http://ec.europa.eu/growth/sectors/electrical-engineering/red-directive_de

RED Guide

 - 39/56 -

- frequency available and allowed for that application in certain Member

States only;

- individual licence needed to use the specific radio equipment and

compliance with attached conditions, as e.g. the need of an operator

certificate;

- indoor use only;

- ….

To be considered Class 1 equipment, radio equipment must respect the technical

characteristics of the subclass concerned (the radio interface). The technical

parameters to be respected for a given subclass can be viewed by clicking on the

number associated with that subclass.

The manufacturer is not required to produce and place on the market radio equipment

that uses the frequencies falling within the scope of ‘Class 1’. If the radio equipment

uses frequencies not falling within the scope of ‘Class 1’will be classified as Class 2

and might be subject to restrictions.

The class 1 template may be found on the Commission’s website.

5 Harmonised Standards

 Introduction 5.1

Chapter 4.1.2 of the Blue guide gives information on the role and application of

harmonised standards.

The application of harmonised standards is voluntary but has the advantage of giving

“presumption of conformity” (if references are published in the Official Journal of the

European Union under the RED) with the corresponding essential requirements that

they aim to cover. Harmonised standards only address aspects related to the essential

requirements. If a manufacturer chooses not to follow a harmonised standard or only

partly, he has the obligation to prove that his radio equipment is in conformity with

the essential requirements by other means and to provide a full technical justification.

The Commission’s website
40

 gives information on titles and references to harmonised

standards in relation to the RED, however the only valid list is the most recent one

published in the OJEU.

The date of cessation of presumption of conformity of the superseded standard should

not be confused with the date of withdrawal (“DOW”) of a superseded standard

indicated by a standards organisation, although normally both these dates are

identical. The DOW has no relevance within the concept of the RED.

The cessation of presumption of conformity applies only to those individual items

which are not yet placed on the market. In other words, it does not affect radio

40
 https://ec.europa.eu/growth/single-market/european-standards/harmonised-standards/rtte_en

http://ec.europa.eu/growth/sectors/electrical-engineering/rtte-directive/index_en.htm
https://ec.europa.eu/growth/single-market/european-standards/harmonised-standards/rtte_en

RED Guide

 - 40/56 -

equipment already placed on the market, neither its presumption of conformity, nor

the validity of its DoC.

Any current reference of a standard taken from the latest valid OJEU list may be

applied as a harmonised standard, until the date of cessation of presumption of

conformity of that harmonised standard is reached.

 Generic harmonised standards vs product specific harmonised standard 5.2

A manufacturer which has the intention to apply a harmonised standard for the

conformity assessment of its products, has to apply in priority the product specific

harmonised standard and only if this one is not available, the generic one, in order to

benefit of presumption of conformity with the essential requirements of the RED.

 Revision of harmonised standards 5.3

Manufacturers who have applied a superseded harmonised standard which no longer

provides presumption of conformity against art. 3.2 or 3.3 and do not wish to apply

the new harmonised standard, need to involve a notified body in order to continue

placing the radio equipment on the market.

Chapter 4.1.2.6 of the Blue Guide gives detailed information on the revision of

harmonised standards.

6 Notified bodies

 Introduction 6.1

If the manufacturer has not applied or not fully applied all relevant parts of the

relevant harmonised standards, that are cited in the OJEU, applicable to the radio

equipment in order to cover Article 3.2 and 3.3 of the Directive, the manufacturer or

his authorized representative must use a conformity assessment procedure which

involves a notified body (either the Annex III or the Annex IV procedure).

For the assessment of the fulfilling of the essential requirements covered by Article

3.1.a and 3.1.b of the Directive, the manufacturer has either the choice to perform the

assessment without involving a NB (Annex II) or involve on a voluntary basis a NB

(Annex III or Annex IV procedure).

See also Figure 1: Overview of the different conformity assessment procedures.

 General concept 6.2

Notified bodies are designated by the competent authorities of the EU Member States,

EEA members and other countries with which the EU has concluded Mutual

Recognition Agreements (MRAs) to perform the conformity assessment tasks

described in the Directive.

RED Guide

 - 41/56 -

The Commission has a website
41

 with a list of all appointed notified bodies. The lists

include the address details of each body as well as the tasks for which it has been

notified.

Notified bodies can be designated to perform only the Annex III or Annex IV

procedure or both procedures and may be appointed to deal with all or only selected

types of radio equipment. When designated for all types of radio equipment, the

notified body must be able to assess all radio equipment for all of Article 3 essential

requirements. When designated for selected types of radio equipment, the notified

body must be able to assess only those radio equipment for all of Article 3 essential

requirements.

 Annex III procedure — EU-type examination and conformity to type based on 6.2.1

internal production control

The applicant specifies which aspects of the essential requirements the notified body

is to assess. As an example the manufacturer could require the EMC aspects to be

covered (Art. 3.1 .(b) of the Directive) and the effective use of the spectrum (Art. 3(2)

of the Directive) and not require the safety issues to be covered (Art. 3(1) (a) of the

Directive).

Where a notified body performs an examination of the technical documentation of an

equipment that contains a radio part for which already a notified body EU type

examination Certificate is available then the notified body may accept the results of

that previous Examination without the need to repeat the assessment of that product

part.

The Directive requires compliance when equipment is “properly installed and

maintained and used for its intended purpose”. The notified body shall therefore note

any inconsistencies between obvious uses of the equipment and the stated intended

purpose so that its EU-Type Examination may be suitably qualified and is not open to

misinterpretation.

An aspect relevant to the intended purpose may be the number of units of equipment

likely to be put into service and their overall potential for harmful effects to the radio

spectrum.

Control of the spectrum remains essentially a national matter and so it is essential to

consider the spectrum plan for the intended location(s) of use and any relevant

interface regulations for the Member State(s) concerned. In this context “location”

implies not only the physical placement but also any relevant environmental factors.

In some cases, it may be necessary to liaise directly with the spectrum authority for

the relevant Member State.

The notified body must base its EU-Type Examination Certificate on the requirements

of the Directive and on the professional assessment of the technical documentation.

They may take into account relevant other relevant EU legislation, standardisation

41
 http://ec.europa.eu/growth/tools-databases/nando/

RED Guide

 - 42/56 -

documents, technical references as ECC reports or REDCA Technical Guidance

Notes available at that time.

Annex III does not provide guidance on the format and content of the EU-Type

Examination Certificate. In all other respects, a notified body is free to choose its own

format and may include additional information such as the manufacturer’s details,

conformity assessment procedure, reference standards, intended purpose and other

remarks/observations.

However the notified body shall take account of the following aspects for the

Certificate:

Title “Directive 2014/53/EU — Notified Body EU-Type Examination Certificate” or

similar text and avoiding the use of words such as “opinion” and “declaration”.

Insert on the Certificate:

 Notified body Name, address etc., (logo if relevant).

 Notified body number.

 EU-Type Examination Certificate number - this shall be the unique number of

EU-Type Examination Certificate. A revision number and/or copy number

shall be included if applicable.

 Date of issue of the Certificate and its Validity

 Applicant details. Name, address etc. of the party requiring the EU-Type

Examination Certificate.

 Scope of examination whether the certificate is covering health & safety

(Article 3(1) (a)), EMC (Article 3(1) (b)), radio spectrum use (Article 3(2))

and/or special radio features (Article 3(3) (a)-(f)).

 Clear identification of the radio equipment. The goal is to give the minimum

information from the following list such that a third party would be able to

uniquely identify the item in question.

o Description of radio equipment, including brand/trade name,

model/type designation, hardware and software (where it affect the

RED conformity) revision.

o Reference of any build status/design documentation taken into account.

o Technical documentation identification

o Unique identification of the documentation etc. taken into

consideration irrespective of the actual physical format of the

documentation

 Certification text - the text stating whether or not the radio equipment is

compliant.

 Authorised signatory (signature block including printed name of the

signatory).

 Annex IV procedure — Conformity based on full quality assurance 6.2.2

Assessments to verify compliance of the quality management system with the

requirements must be performed under the responsibility of the notified body. Where

the manufacturer’s quality system has already been certified to related quality plans

by an accredited certification body the notified body will normally not duplicate

assessments of compliance with those requirements, but will seek assurance that the

Directive specific issues have been taken into account.

RED Guide

 - 43/56 -

The manufacturer must retain the declarations of conformity as a record of what he

has placed on the market via the Annex IV procedure. The notified body must have

access to these documents, and to all relevant documentation supporting the

declaration of conformity.

 Information exchange 6.3

Article 36, Annex III (Module B, para 8)
42

 and Annex IV (para 7) of the RED contain

requirements for notified bodies regarding providing specific information to certain

organisations such as other notified bodies, authorities, etc.

Notified bodies should check the NB coordination group: the Radio Equipment

Directive Compliance Association (REDCA) whether available procedures to

facilitate an easy exchange of information exists within REDCA (for example use of

specific email communication and/or CIRCABC).

After having issued an EU-Type Examination Certificate the RED Notified Body is

obliged to inform the Member States, in those cases where harmonised standards, if

their references have been published in the OJEU, have not been applied or not been

fully applied (RED Annex III point 8, paragraph 3).

 Coordination between notified bodies 6.4

Recognizing that it is necessary for the conformity assessment procedures to be

applied consistently by all parties in order to achieve an open and competitive market

throughout Europe, the Radio Equipment Directive Compliance Association

(REDCA) has been set up (see Annex 1).1)

The REDCA contributes to the effective implementation of relevant legislation in

cooperation with the Committee set up under the Directive (i.e. TCAM) and facilitates

the convergence of conformity assessment practices in the regulatory sphere. The

REDCA liaises with relevant organisations such as ETSI, ECC and ADCO RED.

The REDCA issues information sheets, called Technical Guidance Notes — TGNs —

which have been drawn up to assist the notified body in its task. These TGNs may

also contain valuable background information for manufacturers.

Furthermore REDCA provides Reference documents for its member containing

valuable information to support the work of the notified bodies.

7 Market surveillance and enforcement

Member States are required to take all appropriate measures to ensure that radio

equipment covered by the RED which is placed on the market complies with the

requirements of the RED.

42
 One of the obligations, in Annex III of the RED, is that each notified body shall inform the Member

States of EU-type examination certificates it has issued and/or additions thereto in those cases

where harmonised standards the references of which have been published in the Official Journal of

the European Union have not been applied or not been fully applied. This obligation to inform the

Member States does not include the situation where harmonised standards do not exist.

RED Guide

 - 44/56 -

The RED itself sets requirements for market surveillance in articles 39-43 and also it

refers to Regulation 765/2008/EC
43

. Detailed provisions on how surveillance should

be organised and carried out in the Member States are given in chapter 7 of the Blue

Guide.

In addition to the Blue Guide other specific market surveillance guidance documents

may be available.

A list of the Member State surveillance authorities can be found on the Commission’s

webpage
44

.

8 Delegated Acts, Implementing Acts and Commission Decisions

 Delegated and Implementing acts 8.1

The Directive empowers the Commission to adopt delegated and implementing acts

on a number of issues
45

.

 Delegated acts 8.1.1

 Essential requirements: (Article 3.3)
46

 Information on the compliance of combinations of radio equipment and

software (Article 4)
47

 Registration (Article 5)
48

 Implementing Acts 8.1.2

 Clarify the definition of radio equipment (Article 2.2)
49

 Operational rules for the information on the compliance of combinations

of radio equipment and software (Article 4)
 50

43
 There is a proposal on 'Goods Package' (Procedure 2017/0353/COD). For market surveillance issues

(if the goods package is adopted as regulation and as of the date of its applicability): the provisions

of the goods package will apply for RED; the provisions of Regulation no (EC) No 765/2008 will

not apply for RED.

44
 http://ec.europa.eu/growth/sectors/electrical-engineering/rtte-directive_en

45
 For more information on delegated and implementing acts, see: http://eur-lex.europa.eu/legal-

content/EN/TXT/?uri=uriserv:ai0032

46
 see Chapter 3.3

47
 Until the date of publication of this Guide, no delegated act has been issued; therefore this Guide

does not contain analysis on Article 4.

48
 Until the date of publication of this Guide, no delegated act has been issued; therefore this Guide

does not contain analysis on Article 5.

49
 Until the date of publication of this Guide, no implementing act has been adopted under this Article.

http://ec.europa.eu/growth/sectors/electrical-engineering/rtte-directive_en
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:ai0032
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:ai0032

RED Guide

 - 45/56 -

 Operational rules for Registration (Article 5)
 51

 Establish the equivalence between notified radio interfaces and assigning a

radio equipment class (Article 8.2)
52

 Information on restrictions on putting into service or requirements for

authorisation of use exist (Article 10.10)
53

 Withdrawal of a notified body (Article 33.4)
 54

 Determining whether the national measure to prohibit or restrict the radio

equipment is justified or not (Article 41.1)
55

 Compliant equipment which presents a risk (Article 42.4)
 56

 Commission Decisions adopted under the R&TTED 8.1

Article 50 of the RED provides that references to the repealed Directive (i.e.

R&TTED) shall be construed as references to this Directive (i.e. the RED).

As a consequence, any Commission Decisions, adopted under the R&TTED, remain

applicable under the RED to the extent that they are not incompatible with the RED,

until they are repealed
57

.

9 Other applicable or related EU legislation

 General 9.1

50
 Until the date of publication of this Guide, no implementing act has been adopted under this Article.

51
 Until the date of publication of this Guide, no implementing act has been adopted under this Article.

52
 See Chapter 4.2

53
 See Chapter 2.2 i)

54
 Until the date of publication of this Guide, no implementing act has been adopted under this Article.

55
 This implementing act is not adopted in accordance with the procedures of Regulation (EU) No

182/2011; until the date of publication of this Guide, no implementing act has been adopted under

this Article.

56
 Until the date of publication of this Guide, no implementing act has been adopted under this Article.

57
 See Chapters 3.3 and 4.2

RED Guide

 - 46/56 -

Products can be covered by more than one Union harmonisation act. If one or more of

these acts do not exclude the application of the other Union harmonisation legislation,

then all relevant legislation apply simultaneously.

In this case, the manufacturer must ensure that the product complies with all

applicable Union Harmonisation Legislation.

(see Chapter 2.6 “Simultaneous Application of Union Harmonisation Acts” of the

Blue Guide).

 EU Environmental legislation 9.2

Radio equipment is generally also covered by environmental legislation such as RoHS

(Restrictions of Hazardous Substances), WEEE (Waste Electrical and Electronic

Equipment), REACH (Registration, Evaluation, Authorisation and Restriction of

Chemicals) and ErP (ecodesign for Energy-Related Products).

The relevant requirements focus on the design, production and disposal phases of the

life cycle of electronic products.

For more information, see the relevant links from the Commission website.
58

 Applicability of RED with other EU acts on safety or EMC 9.3

When RED is applicable simultaneously with any other EU legislation covering the

same hazard (safety or EMC), the issue of overlap might be resolved by giving

preference to the more specific EU legislation.
59

Examples of such equipment:
60

- radio equipment incorporated, in a fixed and permanent way, in a non-radio product

at the moment of its placing on the market (i.e. in such a way that it cannot be easily

58
 http://ec.europa.eu/environment/waste/weee/index_en.htm

 http://ec.europa.eu/environment/waste/rohs_eee/index_en.htm

 http://ec.europa.eu/energy/en/topics/energy-efficiency

 http://ec.europa.eu/environment/chemicals/reach/reach_en.htm

59
 Conformity with the RED and with the other Union harmonisation legislation shall be assessed and

declared. The declaration of conformity shall make reference to all applicable Union

harmonisation legislation.

60
 For internal market legislation on specific sectors, see:

 http://ec.europa.eu/growth/sectors_en

RED Guide

 - 47/56 -

accessed and readily removed); this product is deemed to be a single radio equipment

and might also be subject to the EU legislation on Medical Devices or Toys or

Machinery etc.;

-ground aviation radio equipment which might also be subject to the EU legislation on

Civil Aviation;

-radio equipment for vehicles which might also be subject to the EU legislation on

Motor Vehicles.

 General Product Safety Directive 2001/95/EC (GPSD) 9.4

The GPSD establishes a general obligation to place only safe consumer products on

the market as well as a procedure for the adoption of standards covering risks and

categories of risks. GPSD covers all risks that are not already covered by the RED.

The GPSD only applies where it contains different or more specific provisions

compared to Regulation 765/2008/EC (which applies at the same time with the RED),

as well as the RED (which mainly incorporates the provisions of Decision

768/2008/EC)
61

.

Following a detailed comparison of the provisions of the GPSD with the Regulation

765/2008/EC as well as the RED, the following have been identified as “more

specific” and apply also to harmonised consumer products (radio equipment):

- the measures provided for in Article 8(1)(b) of the GPSD;

- the measures provided for in Article 8(1)(c) of the GPSD;

- the measures provided for in Article 8(1)(d) of the GPSD;

- any accompanying measures adopted to ensure that a marketing ban is complied

with, as provided for in Article 8(1)(e) of the GPSD;

- recalls and destruction of products, as provided for in Article 8(l)(f)(ii) of the

GPSD, in relation to products that are dangerous without presenting a serious

risk;

- encouragement and promotion of voluntary action by producers and distributors,

including where applicable by the development of codes of good practice, as

provided for in Article 8(2), second subparagraph, of the GPSD;

- active information of consumers and other interested parties on complaint

procedures, as provided for in Article 9(2) of the GPSD;

- giving the public access to information on product identification, the nature of

the risk and the measures taken, as provided for in Article 16(1), first

subparagraph, second sentence, of the GPSD.

61
 There is a proposal on 'Goods Package' (Procedure 2017/0353/COD). For market surveillance issues

(if the goods package is adopted as regulation and as of the date of its applicability): the provisions

of the goods package will apply for RED; the provisions of Regulation no (EC) No 765/2008 will

not apply for RED.

RED Guide

 - 48/56 -

- RAPEX notification of measures restricting or imposing specific conditions on

the possible marketing or use of products by reason of serious risk (not

amounting to a recall, withdrawal or prohibition of being made available on the

market), as provided for in Article 12(1), first subparagraph, of the GPSD.

For more details on Regulation 765/2008/EC and Decision 768/2008/EC (NEW

LEGISLATIVE FRAMEWORK), see Chapter 1.2 of the Blue Guide.

 Relationship between the RED and LVD
62

/EMCD
63

 9.5

Radio equipment falling under the scope of the RED are excluded from both the Low

Voltage Directive (LVD) and Electromagnetic Compatibility Directive (EMCD):
 64

 Art. 1.4 RED: “Radio equipment falling within the scope of this Directive

shall not be subject to Directive 2014/35/EU (LVD), except as set out in point

(a) of Article 3(1) of this Directive.”

 Art. 2.2(a) EMCD: “This Directive shall not apply to equipment covered by

Directive 1999/5/EC.”
65

Therefore, where RED is applicable to radio equipment, the LVD and EMCD do not

apply, however the RED refers to the essential requirements of the LVD and EMCD

(on the essential requirements, see Chapter 3).

10 Comparison R&TTED – RED

 Changes between the scopes 10.1.1

With regard to Directive 1999/5/EC (the R&TTE Directive), the RED has introduced

the following changes:

- Pure radio sound and radio TV receive-only equipment, which has been excluded

from the R&TTE Directive, falls within the scope of the RED;

- equipment operating below 9 kHz, falls within the scope of the RED;

- radio-determination equipment is now clearly included within the scope of the

RED;

- Pure wired telecom terminal equipment now falls outside the scope of the RED;

62
 Directive 2014/35/EU of the European Parliament and of the Council of 26 February 2014 on the

harmonisation of the laws of the Member States relating to the making available on the market of

electrical equipment designed for use within certain voltage limits.

63
 Directive 2014/30/EU of the European Parliament and of the Council of 26 February 2014 on the

harmonisation of the laws of the Member States relating to electromagnetic compatibility.

64
 The RED, in Article 3.1, refers to the essential requirements of the LVD and the EMCD.

65
 Directive 1999/5/EC (R&TTED) is replaced by the RED, according to Art. 50 RED references to

the replaced Directive shall be construed as references to this Directive.

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32014L0035
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32014L0030
http://eur-lex.europa.eu/legal-content/en/ALL/?uri=CELEX:31999L0005

RED Guide

 - 49/56 -

- custom built evaluation kits destined for professionals to be used solely at

research and development facilities for such purposes is explicitly excluded from

the RED.

 Other changes (non-exhaustive list) 10.1.2

- For the essential requirement set out in Article 3.1.a, the assessment shall also

take into account the reasonably foreseeable conditions of use;

- The essential requirements set out in Article 3.2 refer also to the efficient use of

radio spectrum.

- No publication of the public interfaces from network operators (Article 4.2

R&TTE was removed);

- Manufacturer’s notification to member states of radio equipment that uses

frequencies which are not harmonised throughout EU is no longer required

(Article 6.4 R&TTED was removed);

 What happens with Commission Decisions taken according to R&TTED? 10.1.3

Commission Decisions taken according the Article 3.3 R&TTED remain applicable

under the RED to the extent that they are not incompatible with the RED. These are

the following:

a) Commission Decision 2005/631/EC of 29 August 2005 concerning essential

requirements as referred to in Directive 1999/5/EC of the European Parliament

and of the Council ensuring access of Cospas-Sarsat locator beacons to

emergency services (OJ L 225, 31.8.2005, p. 28);

b) Commission Decision 2005/53/EC of 25 January 2005 on the application of

Article 3(3)(e) of Directive 1999/5/EC of the European Parliament and the

Council to radio equipment intended to participate in the Automatic Identification

System (AIS) (OJ L 22, 26.1.2005, p. 14);

c) Commission Decision 2013/638/EU of 12 August 2013 on essential requirements

relating to marine radio communication equipment which is intended to be used

on non-SOLAS vessels and to participate in the Global Maritime Distress and

Safety System (GMDSS) (OJ L 296, 7.11.2013, p. 22);

d) Commission Decision 2001/148/EC of 21 February 2001 on the application of

Article 3(3)(e) of Directive 1999/5/EC to avalanche beacons (OJ L 55, 24.2.2001,

p. 65);

e) Commission Decision 2000/637/EC of 22 September 2000 on the application of

Article 3(3)(e) of Directive 1999/5/EC to radio equipment covered by the

regional arrangement concerning the radiotelephone service on inland waterways

(OJ L 269, 21.10.2000, p. 50). Commission Decision 2005/631/EC.

In addition, Commission Decision 2000/299/EC of 6 April 2000 establishing the

initial classification of radio equipment and telecommunications terminal equipment

and associated identifiers, adopted under Article 4.1 of the R&TTED, remains valid

with the exception of the provisions that refer to the 'Alert sign'.

RED Guide

 - 50/56 -

 What happens with the “Alert sign”? 10.1.4

The class identifier as “information sign” or “alert sign”, required by the R&TTED, is

not required by the RED and instead the manufacturer is required to provide

information in accordance with Article 10.10 of the RED when restrictions on putting

into service or of requirements for authorisation of use exist in one or more Member

States. Manufacturers should avoid the use of this sign when applying the RED so

that in the course of time the sign disappears from the market.

11 Transitional provisions for products falling under the scope of the RED

The RED contains the following transitional provisions in Article 48:

Member States shall not impede, for the aspects covered by this Directive, the making

available on the market or putting into service of radio equipment covered by this

Directive which is in conformity with the relevant Union harmonisation legislation

applicable before 13 June 2016 and which was placed on the market before 13 June

2017.

It is noted that, since the R&TTED can be applicable during the transitional period,

the references of the harmonised standards for the R&TTED, as well as the notified

bodies under the R&TTED will be kept during the transitional period.

 Applicability of the RED and the new LVD/EMC 11.1

The current LVD and EMCD are in force from 18 April 2014 and are applicable as of

20 April 2016. The current LVD replaced the LVD (2006/95/EC) and the current

EMCD replaced the EMCD (2004/108/EC).

The current LVD and EMCD did not modify the scopes of the previous Directives,

except for to the following exclusion that has been explicitly inserted:

'custom built evaluation kits destined for professionals to be used solely at research

and development facilities for such purposes'.

While the revision of LVD and EMCD has not changed their scope, the changes of

the scope from the R&TTED to the RED, have direct consequences for the scope of

the LVD and EMCD:

 The LVD and EMCD apply to products that previously were covered by the

R&TTED except for the custom-built evaluation kits. In practice this means that

pure wired telecommunication terminal equipment fall under the scope of the

EMCD and the LVD depending on the voltage limits).

 The LVD and EMCD are not applicable to products covered by the RED.

RED Guide

 - 51/56 -

 General comments 11.2

The RED can apply to products placed on the market on or after 13 June 2016 (not

before).

The LVD and EMCD applies to products placed on the market on or after 20 April

2016 (not before).

This is without prejudice to any other EU act that could also be applicable to an

electrical or electronic product/equipment (for example RoHS & WEEE Directive

etc.)

R&TTED, LVD and EMCD harmonised standards are not harmonised standards

under RED. Only standards published in the OJEU under the RED give presumption

of conformity for its requirements.

 Overview of the applicability of the Directives 2014/53/EU (RED), 11.3

2014/35/EU(LVD) and 2014/30/EU(EMCD)

 Products within old LVD/EMCD and continue to be within new LVD/EMCD 11.3.1

(even after applicability of RED)

 Products placed on the market before 20 April 2016: old LVD/EMCD

 Products placed on the market on or after 20 April 2016: new LVD/EMCD

 Products within R&TTE that remain within the scope of RED 11.3.2

 Products placed on the market before 13 June 2016: R&TTED

 Products placed on the market between 13 June 2016 and 12 June 2017:

R&TTED or RED

 Products placed on the market after 12 June 2017: RED

 Products within old/new LVD/EMCD but then fall within RED (after 11.3.3

applicability of RED)

For example pure television and sound broadcasting receivers.

 Products placed on the market before 20 April 2016: old LVD/EMCD

 Products placed on the market between 20 April 2016 and 12 June 2016 :

new LVD/EMCD

 Products placed on the market between 13 June 2016 and 12 June 2017:

RED or new LVD/EMCD

 Products placed on the market after 12 June 2017: RED

 Products within R&TTED and then outside RED 11.3.4

For example pure wired telecom terminal equipment.

 Products placed on the market before 13 June 2016: R&TTED

RED Guide

 - 52/56 -

 Products placed on the market after 12 June 2016: RED is not applicable;

the new EMCD and LVD depending on the voltage limit is applicable. If

the LVD is not applicable than the General Product Safety Directive could

be applicable provided that the equipment is a consumer product.

Figure 2: Summary of the transitional provisions for the placing on the market

of RED products before 13 June 2017.

R&TTED

May 2014

RED transposition RED (2014/53/EU)

R&TTED (1999/5/EC)

Only R&TTED
DoC valid

R&TTED/EMCD/LVD
(as applicable)

or RED

DoCs valid

Only RED
DoC valid

EMCD (2004/108/EC)

LVD (2006/95/EC)

New EMCD (2014/30/EU)

New LVD (2014/35/EU)

June 2016 June 2017

R&TTED
EMCD
LVD

R&TTED
RED

EMCD
LVD

RED

EMCD
LVD

RED Guide

 - 53/56 -

ANNEX 1 — Organisations and committees mentioned in this document

ADCO RED (Group on ADministrative COoperation) is a group formed by the

market surveillance authorities of the Member States and countries that have

implemented the R&TTE Directive. The group promotes administrative cooperation

in the fields of market surveillance, joint market surveillance campaigns, exchange of

information and non-conformity issues
66

 (http://ec.europa.eu/growth/single-

market/goods/building-blocks/market-surveillance/organisation/administrative-

cooperation-groups_en).

CENELEC (European Committee for Electrotechnical Standardisation) is recognised

as an official European standards organisation by the European Commission and

works under mandates from the Commission to prepare harmonised standards for the

Directive. Membership is restricted to representatives of national standardisation

bodies. CENELEC activities concerning the Directive relate to Article 3.1.a and 3.1.b.

https://www.cenelec.eu/

CENELEC standards may be purchased through one of the national member bodies:

https://www.cenelec.eu/dyn/www/f?p=web:5.

ECO (European Communications Office) is the permanent office supporting the ECC

(Electronic Communications Committee of the CEPT), the committee that brings

together the radio and telecommunications regulatory authorities of the 48 CEPT

member countries (http://www.cept.org/eco).

ETSI (European Telecommunications Standards Institute) is recognised as an official

European standards organisation by the European Commission and works under

mandates from the Commission to prepare harmonised standards for the Directive.

Membership is open to all interested parties. ETSI activities concerning the Directive

relate mostly to Article 3.2, 3.3 and, in part, 3.1.b. http://www.etsi.org/.

ETSI standards can be downloaded free of charge via the Publications Download

Area application: http://www.etsi.org/standards-search.

REDCA (Radio Equipment Directive Compliance Association) provides a forum for

organisations concerned with the compliance of radio equipment with regulations and

technical standards in the European Economic Area, as well as in the Countries that

have a Mutual Recognition Agreement with the EU, such as the USA, Canada, Japan,

New Zealand, and Australia (http://www.redca.eu).

It has specific responsibilities in respect of Notified Bodies appointed under EU

Directive 2014/53/EU (Radio Equipment Directive). In this context it has published a

number of Technical Guidance Notes that can be accessed by following the

"Download Area" link alongside.

66 See also Blue Guide, Chapter 7

http://ec.europa.eu/growth/single-market/goods/building-blocks/market-surveillance/organisation/administrative-cooperation-groups_en
http://ec.europa.eu/growth/single-market/goods/building-blocks/market-surveillance/organisation/administrative-cooperation-groups_en
http://ec.europa.eu/growth/single-market/goods/building-blocks/market-surveillance/organisation/administrative-cooperation-groups_en
https://www.cenelec.eu/
https://www.cenelec.eu/dyn/www/f?p=web:5
http://www.cept.org/eco
http://www.etsi.org/
http://www.etsi.org/standards-search
http://www.redca.eu/

RED Guide

 - 54/56 -

Membership of REDCA is open to any notified body, testing, manufacturing or other

organisation that is willing to follow the aims and objectives set out in the

Associations Rules and Constitution. An application form and a full copy of the Rules

can be found by following the "Download Area" link alongside.

The Association meets twice a year in a location within the EEA. All meetings are

open for members only. These meetings are ideal to discuss matters with important

players in the field such as representatives of the EU Commission, ECC, ETSI,

ADCO RED and authorities from MRA countries.

REDCA operates a mail server where members can ask questions that will trigger

answers and comments from the experts within the Association. These discussions

provide material to be stored on the protected database for future reference by the

members. Furthermore the Association has a specific protected area on the CIRCABC

website, operated by the EU Commission, where all documents are stored for access

by the members only.

RSC (Radio Spectrum Committee) assists the Commission in the development and

adoption of technical implementing measures aimed at ensuring harmonised

conditions for the availability and efficient use of radio spectrum, as well as the

availability of information related to the use of radio spectrum. It has no formal remit

concerning the Directive but its activities have a strong influence on the definition of

equipment classes in the TCAM and their maintenance by the ERO. For this reason,

joint meetings of the RSC and TCAM take place from time to time

(https://ec.europa.eu/digital-single-market/node/121).

TCAM + WG (Telecommunication Conformity Assessment and Market Surveillance

Committee + Working Group) was set up under the R&TTE Directive to assist the

Commission. It is made up of representatives of the Member States and chaired by the

Commission. Representatives of industry, standards bodies, the ERO and notified

bodies are also invited to participate on a non-voting basis. The Commission is

obliged to consult the TCAM on matters relating to shortcomings in harmonised

standards, in cases where a safeguard measure has been taken to remove a product

from the market or where authorisation to disconnect equipment has been given, and

on surveillance activities in general. In the case of formal decisions concerning

equipment classes and essential requirements under Article 3.3, the Commission

consults the TCAM. Many TCAM documents are made publicly available after the

meetings on Internet
67

.

67
 https://circabc.europa.eu/faces/jsp/extension/wai/navigation/container.jsp (> Browse categories /

(European Commission)Internal Market, Industry, Entrepreneurship and SME's / RED-R&TTED:

TCAM Working Group / Library / Public documents)

https://ec.europa.eu/digital-single-market/node/121
https://circabc.europa.eu/faces/jsp/extension/wai/navigation/container.jsp

RED Guide

 - 55/56 -

ANNEX 2 — Acronyms and abbreviations

ADCO RED Group on ADministrative COoperation on RED (see Annex 1)

CATV Community Antenna Television

CENELEC European Committee for Electrotechnical Standardisation (see

Annex 1)

CIRCABC Communication and Information Resource Centre for

Administrations, Businesses and Citizens

DoC EU Declaration of Conformity

DVB-C Digital Video Broadcasting - Cable

DVB-S Digital Video Broadcasting — Satellite

DVB-T Digital Video Broadcasting — Terrestrial

ECO European Communications Office

(permanent office of the European Conference of Postal and

Telecommunications Administrations [CEPT]) (see Annex 1)

EEA European Economic Area

EMC Electromagnetic Compatibility

EMCD Electromagnetic Compatibility Directive (2014/30/EU)

ETSI European Telecommunications Standards Institute (see Annex

1)

EU European Union

GPSD General Product Safety Directive (2001/95/EC)

ISO International Organisation for Standardisation

LVD Low Voltage Directive (2014/35/EU)

MRA Mutual Recognition Agreement

MS Member State

NB Notified Body

NLF New Legislative Framework

OJEU Official Journal of the European Union

RED Radio Equipment Directive (2014/53/EU)

RSC Radio Spectrum Committee (see Annex 1)

RED Guide

 - 56/56 -

R&TTED Directive on radio equipment and telecommunications terminal

equipment and the mutual recognition of their conformity

(1999/5/EC)

REDCA Radio Equipment Directive Compliance Association (see

Annex 1)

RF Radio Frequency

RFID Radio Frequency Identification

TCAM Telecommunication Conformity Assessment and Market

Surveillance Committee (see Annex 1)

TD Technical Documentation

TETRA Terrestrial Trunked Radio

TGN Technical Guidance Note

URL Uniform Resource Locator

WLAN Wireless Local Area Network

	Introduction
	1 Scope
	1.1 General
	1.2 Geographic application
	1.2.1 Application in non-EU States, countries & territories
	1.2.2 Mutual Recognition Agreements (MRAs)
	1.2.2.1 MRA with Switzerland

	1.2.3 Agreements on Conformity Assessment and Acceptance (ACAAs)

	1.3 Placing on the market
	1.4 Putting into service
	1.5 Special measures regarding radio equipment at trade fairs, etc.
	1.6 Radio equipment
	1.6.1 What is radio equipment?
	1.6.2 What is explicitly excluded from the scope of the RED?
	1.6.2.1 Radio equipment exclusively used for activities concerning public security, defence, State security
	1.6.2.2 Radio equipment used by radio amateurs
	1.6.2.3 Marine equipment
	1.6.2.4 Airborne equipment
	1.6.2.5 Custom-built evaluation kits

	1.6.3 Specific cases / examples (non-exhaustive)
	1.6.3.1 Non-radio products which function with radio equipment/electrical and electronic equipment with non-electrical products
	1.6.3.2 Infrared devices (IR)
	1.6.3.3 Products that use electromagnetic waves exclusively for other purposes than radio communication and/or radiodetermination
	1.6.3.4 Antennas
	1.6.3.5 Amplifiers and other equipment intended to be connected to antennas
	1.6.3.6 DVB receivers
	1.6.3.7 Jammers
	1.6.3.8 Construction kits
	1.6.3.9 Specific components (radio)
	1.6.3.10 Radio equipment installed in vehicles
	1.6.3.11 Fixed Installations
	1.6.3.12 Power plugs attached to radio equipment
	1.6.3.13 RFID TAG
	1.6.3.14 Cabling and wiring

	2 Obligations of the economic operators
	2.1 General
	2.2 Manufacturer
	2.3 Authorised representative
	2.4 Importer
	2.5 Distributor
	2.6 Description of the manufacturer’s responsibilities
	3 Essential requirements
	3.1 General
	3.2 Essential requirements applicable to all radio equipment
	3.3 Essential requirements applicable only to a certain type of radio equipment
	4 Interface regulations & specifications
	4.1 Notification of radio interface specifications
	4.2 Assignment of radio equipment classes
	5 Harmonised Standards
	5.1 Introduction
	5.2 Generic harmonised standards vs product specific harmonised standard
	5.3 Revision of harmonised standards
	6 Notified bodies
	6.1 Introduction
	6.2 General concept
	6.2.1 Annex III procedure — EU-type examination and conformity to type based on internal production control
	6.2.2 Annex IV procedure — Conformity based on full quality assurance

	6.3 Information exchange
	6.4 Coordination between notified bodies
	7 Market surveillance and enforcement
	8 Delegated Acts, Implementing Acts and Commission Decisions
	8.1 Delegated and Implementing acts
	8.1.1 Delegated acts
	8.1.2 Implementing Acts

	8.1 Commission Decisions adopted under the R&TTED
	9 Other applicable or related EU legislation
	9.1 General
	9.2 EU Environmental legislation
	9.3 Applicability of RED with other EU acts on safety or EMC
	9.4 General Product Safety Directive 2001/95/EC (GPSD)
	9.5 Relationship between the RED and LVD /EMCD
	10 Comparison R&TTED – RED
	10.1.1 Changes between the scopes
	10.1.2 Other changes (non-exhaustive list)
	10.1.3 What happens with Commission Decisions taken according to R&TTED?
	10.1.4 What happens with the “Alert sign”?

	11 Transitional provisions for products falling under the scope of the RED
	11.1 Applicability of the RED and the new LVD/EMC
	11.2 General comments
	11.3 Overview of the applicability of the Directives 2014/53/EU (RED), 2014/35/EU(LVD) and 2014/30/EU(EMCD)
	11.3.1 Products within old LVD/EMCD and continue to be within new LVD/EMCD (even after applicability of RED)
	11.3.2 Products within R&TTE that remain within the scope of RED
	11.3.3 Products within old/new LVD/EMCD but then fall within RED (after applicability of RED)
	For example pure television and sound broadcasting receivers.

	11.3.4 Products within R&TTED and then outside RED
	For example pure wired telecom terminal equipment.

	ANNEX 1 — Organisations and committees mentioned in this document
	ANNEX 2 — Acronyms and abbreviations

