
The European Association for the Co-ordination of Consumer Representation in
Standardisation
Av. de Tervueren 32, box 27 – B-1040 Brussels, Belgium - phone +32-2-743 24 70 - fax +32-2-
706 54 30, e-mail: anec@anec.eu - internet: www.anec.eu

ANEC-SC-2012-G-026final

CE Marking

“Caveat Emptor – Buyer Beware”

November 2012

ANEC Position Paper on CE marking

“Caveat Emptor – Buyer Beware”

 1

List of contents

1. Executive summary p2

2. What is CE Marking p3

3. What do consumers think it is p4

4. Conclusions p6

Appendix – About ANEC and other documentation p9

A.1 About ANEC

A.2 Contact person at the ANEC Secretariat

Raising standards for consumers

ANEC-SC-2012-G-026final – November 2012

ANEC Position Paper on CE marking

“Caveat Emptor – Buyer Beware”

 2

1. Executive Summary

The positioning of CE Marking towards consumers has been of much concern to
ANEC, and our sister consumer associations at national and European level, since
the adoption of the New Approach in 1985 and the subsequent use of CE Marking in
1993. Our particular concern is the implicit or explicit reference to CE Marking as a
mark of safety for consumers1.

As so often, the Romans had words for it. Caveat Emptor – or ‘Buyer Beware’ - is
an appropriate tag for CE Marking because it offers no assurance to consumers that
a product is safe, or compliant with other legal requirements (e.g. Ecodesign
requirements).

For many consumer products, CE Marking is no more than a claim from the
manufacturer that the product meets European legislation. Not only that, but the
manufacturer does not have to provide an independent confirmation of the claim.

Moreover, not all products are required to bear CE Marking. Hence does the
absence of CE Marking mean that a product taken at random is exempt or unsafe?
This also raises some curious examples. A cot for a baby is exempt from having to
bear CE Marking and yet a toy cot, covered by the Toy Safety Directive2, carries CE
Marking. Does this mean a toy cot is safer than a baby’s cot? How is the consumer
to know?

Then there is the problem of falsely-affixed CE Marking. The present system of
market surveillance and enforcement, organised at national level in each Member
State, is inadequate for policing the modern Single Market and global supply chain.

CE Marking is a legislative requirement. It is not a mark of safety, nor a mark of
quality, and has never been intended as a mark for consumers. It is directed at
market surveillance authorities and customs authorities. It should not continue to
be a marking able to confuse and mislead consumers. Hence ANEC wants to see CE
Marking relegated to the technical file of a product that European legislation also
requires.

1 ECCG opinion on CE Marking, 20 February 2008
2 Directive 2009/48/EC on Toys Safety

Raising standards for consumers

ANEC-SC-2012-G-026final – November 2012

ANEC Position Paper on CE marking

“Caveat Emptor – Buyer Beware”

 3

2. What is “CE Marking”

Regulation 765/2008 on the requirements for accreditation and market surveillance
relating to the market of products (New Legislative Framework, NLF) sets out the
general principles of the CE Marking3.

CE Marking means “a marking by which the manufacturer indicates that the product
is in conformity with the applicable requirements set out in Community
harmonisation legislation providing for its affixing”4.

Moreover:

1. “The CE marking shall be affixed only by the manufacturer or his authorised
representative.

2. The CE marking as presented in Annex II shall be affixed only to products to
which its affixing is provided for by specific Community harmonisation legislation,
and shall not be affixed to any other product.

3. By affixing or having affixed the CE marking, the manufacturer indicates that he
takes responsibility for the conformity of the product with all applicable
requirements set out in the relevant Community harmonisation legislation providing
for its affixing.

4. The CE marking shall be the only marking which attests the conformity of the
product with the applicable requirements of the relevant Community harmonisation
legislation providing for its affixing.

5. The affixing to a product of markings, signs or inscriptions which are likely to
mislead third parties regarding the meaning or form of the CE marking shall be
prohibited. Any other marking may be affixed to the product provided that the
visibility, legibility and meaning of the CE marking is not thereby impaired.

6. Without prejudice to Article 41, Member States shall ensure the correct
implementation of the regime governing the CE marking and take appropriate
action in the event of improper use of the marking. Member States shall also
provide for penalties for infringements, which may include criminal sanctions for
serious infringements. Those penalties shall be proportionate to the seriousness of
the offence and constitute an effective deterrent against improper use”5.

3 Regulation (EC) No. 765/2008, 9 July 2008
4 Article 2.20 of Regulation (EC) No. 765/2008, 9 July 2008
5 Article 30 of Regulation (EC) No. 765/2008, 9 July 2008

Raising standards for consumers

ANEC-SC-2012-G-026final – November 2012

ANEC Position Paper on CE marking

“Caveat Emptor – Buyer Beware”

 4

According to Article 4 of the NLF Decision6, “Where Community harmonisation
legislation requires conformity assessment to be performed in respect of a
particular product, the procedure which are to be used shall be chosen among the
modules set out and specified in Annex II” in accordance with certain criteria.

There are several conformity assessment modules. The module to be used depends
on the balance between the degree of risk presented by the product or service and
the cost implications. At one end of the spectrum are voluntary, self-assessment
schemes (Supplier’s Declaration of Conformity or SDoC) for lower-risk scenarios. At
the other end are schemes for higher-risk scenarios where third-party audit and
certification is mandatory. A range of combinations exists between these extremes.

For most consumer products, only Supplier’s Declaration of Conformity (i.e. module
A) is required. So, for most consumer products, CE Marking is clearly not a mark or
an approval. It is a marking solely under the manufacturer’s own responsibility. In
other words, it is where the manufacturer says, “I met all the relevant legislation -
trust me!”.

The main aims of CE Marking are:

- to indicate the product’s conformity to the essential requirements of the relevant
legislation;

- to allow products to be placed on the market;

- to ensure the free circulation of goods in the Internal Market;

- to permit the controls by customs and market surveillance authorities.

But what does the acronym “CE” represent? Although no explanation is provided in
Regulation 765/2008, it is thought to mean “Conformite Europeenne”. The absence
of clear explanation as to its exact meaning contributes to the confusion around
what CE Marking is.

3. What do consumers think it is

As part of the EU Consumer Policy Strategy7, in 2010, the European Commission
carried out a study about consumer empowerment8. The Consumer Policy Strategy,
adopted by the European Commission for the years 2007-2013, sets as its main

6 Decision 768/2008 of 9 July 2008 on common framework for the marketing of products.
7 COM(2007) 99 final, 13.3.2007
8 Special Eurobarometer 342, Fieldwork: February – April 2010, Publication: April 2011

Raising standards for consumers

ANEC-SC-2012-G-026final – November 2012

ANEC Position Paper on CE marking

“Caveat Emptor – Buyer Beware”

 5

objectives to empower EU consumers, to enhance their welfare and to protect them
effectively.

The Strategy defines an empowered consumer as a consumer with real choices,
accurate information, market transparency and the confidence that comes from
effective protection and solid rights.

The aim of the study was to assess, inter alia, consumers’ familiarity with, and
understanding of, packaging and labelling information - including logos - in order to
help them make informed choices. Part of the information given to consumers with
products and services about price and quality is mandatory and subject to EU-wide
legal requirements, in particular where health and safety (food labels and claims)
are concerned, or when consumers need help in evaluating crucial characteristics of
products (energy labels) 9.

Consumers were asked to identify several logos, among which CE Marking (called
logo B in the study), which was presented as follows:

Logo B: The product conforms with the relevant European legislation (actual size of logo
shown to respondents)

The results of the survey show EU-wide logos on product packaging, such as CE
Marking on electrical equipment and toys, are often misunderstood by consumers.

Despite more Europeans claiming to be familiar with Logo B (66%) than with any of
the other logos, when asked to select its correct meaning, most respondents (33%)
incorrectly believed that it indicates a product that was made in the EU and only a
quarter (25%) correctly identified the logo’s meaning as the product complies with
the relevant European legislation. 13% gave other definitions while another 29% of
respondents said they did not know of the meaning of the logo.

9 COMMISSION STAFF WORKING DOCUMENT ON KNOWLEDGE-ENHANCING ASPECTS OF CONSUMER
EMPOWERMENT 2012 – 2014, SWD(2012) 235 final, 19.7.2012

Raising standards for consumers

ANEC-SC-2012-G-026final – November 2012

ANEC Position Paper on CE marking

“Caveat Emptor – Buyer Beware”

 6

ANEC’s interpretation of the study results are that consumers are indeed confused
by the meaning of the CE Marking. However, we are surprised and worried by the
description given in the study about the CE Marking as a logo indicating that “The
product conforms with the relevant European legislation”.

As illustrated in Section 2 of this Position Paper, CE Marking means “a marking by
which the manufacturer indicates that the product is in conformity with the
applicable requirements set out in Community harmonisation legislation providing
for its affixing”10. It is the symbol of the manufacturer’s declaration about
compliance, not of (guaranteed) compliance.

CE Marking was never intended to provide information to the consumer and is
certainly not the appropriate means to provide meaningful consumer information.
In fact, it provides no information on the quality of the product. Being based on a
complex modular system of conformity assessment, the real value of the CE
Marking is impossible for the consumer to assess. Hence CE Marking should not
appear on the product or its packaging but appear on the technical documentation
of the product.

Against this background, we doubt the European Commission’s intention to consider
CE Marking as a means to empower consumers and allow them to make informed
choices, as shown by this survey. This is particularly worrying if put in the context
of the Communication ‘A European Consumer Agenda — Boosting confidence and
growth’11 which highlights the role of consumer policy in achieving the Europe 2020
Strategy objectives of smart, sustainable and inclusive growth.

4. Conclusions: Why ANEC does not support CE Marking

CE Marking is no more than a message from economic operators to the market
surveillance and customs authorities about compliance with legal requirements.
Although we acknowledge that CE Marking helps these parties, we remain insistent
that CE Marking has no meaning for consumers. Given the lack of obligation on
manufacturers to carry out an independent check on the conformity of a product to
the essential requirements of a directive, CE Marking cannot be an indication that a
product is safe, or compliant with other legal requirements.

CE Marking is misleading for consumers. It is not at all obvious in which instances it
has to be fixed on a product. For instance, a child’s soother is not allowed to bear

10 Article 2.20 of Regulation (EC) No. 765/2008, 9 July 2008
11 COM(2012) 225 final, 22.5.2012

Raising standards for consumers

ANEC-SC-2012-G-026final – November 2012

ANEC Position Paper on CE marking

“Caveat Emptor – Buyer Beware”

 7

CE Marking as there is no sectoral directive for childcare articles and so the General
Product Safety Directive applies12. But if the soother is attached to a doll, it is
considered a toy, and hence falls under the Toy Safety Directive and so must bear
CE Marking. For a consumer, products need to be safe, regardless of which directive
applies, and whether the product carries CE Marking or not.

Moreover, ANEC believes a significant minority of products available in the Internal
Market do not meet minimum legal requirements, even though manufacturers affix
CE Marking. As an example, the 2007 Mattel case showed that 22 million toys could
be placed on the global market - all of which carried CE Marking - and yet were not
in compliance with European toy legislation. The Mattel recalls clearly demonstrated
that CE Marking is no guarantee of safety and gives no value to consumers. Unsafe
products with CE Marking products are continuing to be found on the EU market13.

Once more, and as a consequence of this, ANEC wants to see CE Marking relegated
to the technical file of the product that is also required by European legislation. CE
Marking should not continue to be able to confuse and mislead consumers.

ANEC is not confident the idea of differentiating between CE Marking requiring the
third-party involvement of a Notified Body, and CE Marking requiring only a
declaration by the manufacturer, is possible or feasible given the confusion that has
surrounded CE Marking for the past 20 years. The lack of an effective system of
enforcement also leads us to doubt that systematic certification would solve the
underlying problems of non-compliance and misperception.

Consumers expect products on the European market to be safe and compliant with
all legal requirements, regardless of the country of origin of the product or whether
the product is covered by sectoral or general product legislation. Consumers should
not be encouraged to look for CE Marking, which only certain products bear and
anyway means no more than Caveat Emptor on most consumer products (as it can
be affixed by a manufacturer without an independent check).

For all of the above reasons, ANEC does not support information campaigns aimed
at consumers.14. Instead, we support Commission information campaigns about the
meaning of CE Marking solely when they are directed to operators in the supply
chain – from manufacturer to importer to retailer – as means to highlight their
responsibilities in ensuring only compliant products are placed on the market. An

12 Directive 2001/95/EC on general product safety (GPSD)
13 The Rapid Alert System for Non-Food Products (RAPEX), Weekly overview report of RAPEX
notifications -report 45 - 2012

14 Joint ANEC/BEUC letter on CE robot campaign, August 2012 (ANEC-SC-2012-G-015)

Raising standards for consumers

ANEC-SC-2012-G-026final – November 2012

ANEC Position Paper on CE marking

“Caveat Emptor – Buyer Beware”

 8

information campaign with such a scope is considered a useful supporting measure
able to precede creation of a genuine European framework for market surveillance
and enforcement.

The prominent visibility of CE Marking and its ability to mislead consumers are of
real concern, and undermine the credibility of both the New Legislative Framework
and confidence of consumers in the Single Market. It is the system behind the mark
that is at fault, expressly the lack of a European system of market surveillance and
enforcement. This is why ANEC reiterates its call for reinforced market surveillance
in Member States15, and welcomes the European Parliament position16 on the issue
as well as the expected European Commission proposal.

15 Joint ANEC/ORGALIME position paper on market surveillance (ANEC-SC-2009-G-014)
16 2010/2085 (INI) EP Own Initiative report

Raising standards for consumers

ANEC-SC-2012-G-026final – November 2012

ANEC Position Paper on CE marking

“Caveat Emptor – Buyer Beware”

 9

APPENDIX – About ANEC and other documentation

A.1 About ANEC

ANEC is the European consumer voice in standardisation, defending consumer
interests in the processes of technical standardisation and conformity assessment
as well as related legislation and public policies. ANEC was established in 1995 as
an international non-profit association under Belgian law and represents consumer
organisations from 33 European countries. ANEC is funded by the European Union
and EFTA, with national consumer organisations contributing in kind. Its Secretariat
is based in Brussels.

ANEC has signed the European Commission’s Register of Interest Representatives
and accepted its Code of Conduct: Identification Number 507800799-30.

A.2 Contact person at the ANEC Secretariat

Chiara Giovannini, Senior Manager, Policy and Innovation

More information about ANEC and its activities is available at www.anec.eu

Should you have any problems in accessing the documentation, please contact the
ANEC Secretariat.

 +32/2-743 24 70
 +32/2-706 54 30
 anec@anec.eu
 Avenue de Tervueren 32, box 27 – BE-1040 Brussels, Belgium

Raising standards for consumers

ANEC-SC-2012-G-026final – November 2012

http://www.anec.eu/
mailto:anec@anec.eu

This document is available in English upon request from the ANEC Secretariat or
from the ANEC website at www.anec.eu

© ANEC 2012

This document may be quoted and reproduced, provided the source is given.

http://www.anec.eu/

