

Group of Administrative Co-operation

Under the Radio Equipment Directive

8th R&TTE Market Surveillance

Campaign on Radio Controlled Toys

 REPORT

ON THE 8TH JOINT CROSS-BORDER

R&TTE MARKET SURVEILLANCE CAMPAIGN

(2016)

RADIO CONTROLLED TOYS

Adopted by ADCO RED 03

on 18th October 2016

http://europa.eu/abc/symbols/emblem/download_en.htm

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 2 of 13

CONTENTS

A. EXECUTIVE SUMMARY 3

B. ELEMENTS OF THE CAMPAIGN 4

1. REASONS FOR THE CAMPAIGN 4

2. SCOPE AND PURPOSE OF THE CAMPAIGN 4

3. PARTICIPATION IN THE CAMPAIGN 4

4. TIMING 5

5. SAMPLING 5

6. DOCUMENTS 5

7. ASSESSMENT PROCEDURE 5

C. RESULTS 7

1. ADMINISTRATIVE NON COMPLIANCE 7

1.1. MARKINGS (INCLUDING CE MARKING) 7

1.2. EC DECLARATION OF CONFORMITY (DOC) 7

1.3. TECHNICAL DOCUMENTATION (TD) 8

2. TECHNICAL COMPLIANCE 8

3. OVERALL NON-COMPLIANCE 10

D. CONCLUSIONS AND RECOMMENDATIONS 11

1. CONCLUSIONS 11

2. RECOMMENDATIONS 11

E. REFERENCES 12

F. ABBREVIATIONS 13

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 3 of 13

A. EXECUTIVE SUMMARY

The 51st R&TTE Administration and Cooperation Group (‘ADCO R&TTE’) meeting agreed

that radio controlled toys would be the target for the 8th joint cross-border R&TTE market

surveillance campaign. Eighteen European countries participated in the campaign and sampled

111 products over the whole array of radio controlled toys (cars, boats, …) covering the

different used frequency bands and from all origins (national, EEA, EFTA, and imported from

third countries).

Within the planned timeframe of six months, the market surveillance authorities found out that

eighty-one percent (81%) of the devices did not fulfil at least one of the checked requirements.

Two out of five (41%) assessed radio controlled toys were found to be non-compliant in relation

to the effective use of spectrum. More than two out of three (70%) had administrative non-

compliances within the meaning of the R&TTE Directive.

The campaign showed that the main reason for non-compliance against the effective use of

spectrum were spurious emissions (98%).

The market surveillance authorities consider the rate of non-compliances too high. The growing

market of radio controlled toys combined with a low compliance rate could lead to an increase

of interference to the spectrum. Market surveillance authorities should therefore continue to

check at national level such products, especially the products found to be non-compliant in this

campaign, and take all appropriate measures to ban non-compliant products from the market.

Regular reporting in ADCO RED is recommended.

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 4 of 13

B. ELEMENTS OF THE CAMPAIGN

1. Reasons for the campaign

Radio controlled toys (RC toys) continue to be a popular product amongst consumers. In 2013,

China was the world’s largest exporter of toys (products designed or intended for use in play

by children under 14 years of age) with more than 86% of the world’s exports. The European

Union was the second largest with 4.6% of world exports. Within the EU, 99% of toy

manufacturing companies are small and medium-sized enterprises. The toy trade between EU

countries is worth €4.2 billion and the EU exports toys worth €50 million to China and €280

million to the US (http://ec.europa.eu/growth/sectors/toys/index_en.htm).

The increasing incorporation of radio and the exemption of radio licences in several frequency

bands has led to a proliferation of radio controlled toys on the market. Most radio controlled

toys operate within the 27 MHz; 40 MHz; 868 MHz; 2.4 GHz; and 5.8 GHz frequency bands

among others.

The 51st meeting of the R&TTE Administration and Cooperation Group (ADCO R&TTE)

agreed that radio controlled toys would be the target for the 8th joint cross-border R&TTE

market surveillance campaign.

2. Scope and purpose of the campaign

The campaign focused on radio controlled toys that fall under the scope of Directive 1999/5/EC

(the R&TTE Directive) and Directive 2009/48/EC (the Toy Safety Directive). Products were

limited to toys designed for use by children under 14 years of age. The campaign had several

goals among others:

 to determine the administrative and technical compliance levels of radio controlled

toys available within the EU market;

 to take appropriate compliance actions to rectify non-compliances;

 to propose further actions;

 to improve the knowledge of manufacturers, importers, distributors and economic

operators of their obligations under the R&TTE Directive;

 to increase knowledge of the radio controlled toys industry.

Market Surveillance Authorities (MSAs) have assessed these products against determined

administrative requirements and carried out a conformity assessment against the essential

requirement of the effective use of the spectrum (article 3.2 R&TTED). Measurements against

the requirements of the electrical health and safety (article 3.1.a R&TTED) and electromagnetic

compatibility (article 3.1.b R&TTED) were carried out on a voluntary basis.

The campaign was also intended to provide MSAs with the opportunity to participate in R&TTE

market surveillance and to improve the exchange of information between them.

It was agreed that TCAM, TCAM WG, ECC, REDCA and ETSI would be informed of this

campaign and its results.

3. Participation in the campaign

Participation in the campaign was voluntary and was open to all members of ADCO R&TTE.

Eighteen European countries participated in the campaign: Austria, Cyprus, Estonia, Finland,

France, Germany, Greece, Italy, Lithuania, Luxembourg, the Netherlands, Norway, Poland,

Portugal, Spain, Sweden, Switzerland and the United Kingdom.

http://ec.europa.eu/growth/sectors/toys/index_en.htm

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 5 of 13

4. Timing

The campaign started on the 1st January 2016. The information gathering, testing and data

reporting phases of the campaign ended on the 31st May 2016. Within that period, MSAs carried

out their operations on their own timescales. A further 10 days, ending on the 10th June 2016,

were allowed for results to be uploaded to ICSMS using the generic DRPI (Directive Related

Product Information).

5. Sampling

Participating MSAs took between 2 and 11 different RC toys from their national marketplace.

During this campaign, a product was considered a toy and was foreseen to be used by children

under 14 years due to the declaration of the manufacturer and labelling of the product and

packaging.

According to campaign’s Code of Practice, participating MSAs were free to select products

working on frequency bands dedicated for non specific short range devices, wideband data

transmissions systems and model control.

The aim of selecting apparatus for testing provided the campaign with the broadest possible

selection of RC toy products on the EU market. Therefore, samples were taken over the whole

price range (up and down the market) and from all origins (national, EEA, EFTA, and imported

from third countries), if available. Selection also included e-commerce investigations (like

eBay, Amazon etc.)

To avoid double sampling, participating MSAs were encouraged to register details of their

selections on ICSMS as early in the campaign as possible.

6. Documents

A Code of Practice was drawn up to provide guidance and a common understanding of the

purpose of the campaign and to ensure, as far as possible, the adoption of harmonised practices

during the operational phase of the campaign. The results of each assessment were recorded on

a common electronic data input form for R&TTE (R&TTE DIF).

7. Assessment procedure

Participating MSAs had to assess the product against determined administrative requirements,

paying particular attention to:

 product identification (name of the manufacturer or the party responsible for placing

on the market, type designation, batch and serial number);

 CE marking (CE mark layout and height) on equipment, its packaging and on the

accompanying documents;

 involvement of Notified Bodies in the conformity assessment process;

 description of intended use and information on restriction of use for radio equipment;

 content of DoC (complete form and short form if available);

 information on standards applied by the manufacturer to show compliance with article

3.1.a (electrical health and safety), article 3.1.b (electromagnetic compatibility) and

article 3.2 (effective use of the spectrum).

If the DoC was not provided with the product, the participating MSA had to request it from the

person responsible for placing the item on the market.

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 6 of 13

The participating MSAs had to request, as a minimum, the following elements of the technical

documentation from the party responsible for the placing on the market of the sample:

 test reports to demonstrate compliance with the requirement on effective use of

spectrum (article 3.2 R&TTED);

 descriptions and an explanation of the solutions adopted by the manufacturer to meet

the essential requirements of the Directive where Harmonised Standards have not

been or have only partly been used.

Participants of the campaign carried out measurements against the requirement in relation to

the essential requirements as defined in the R&TTED, in particular effective use of spectrum

(article 3.2 R&TTED) by assessing the conformity with the applicable relevant Harmonised

Standard. The results were compared directly with the limits of the Harmonised Standard,

taking into account the measurement uncertainty defined within it.

Measurements were carried out on the basis of harmonised standards which have been indicated

by the manufacturer, reflecting the moment the product became available on the market.

Relevant harmonised standards are listed in section E of the report.

In cases where a previous version of the current harmonised standard was available at the

moment of placing on the market, then the measurements were carried out against the previous

version. In cases where two (or more) harmonised standards could be applicable at the point of

placing on the market, the measurements were carried out against the least stringent.

Results of the assessment were recorded on special forms tailored to the campaign and analyzed

from a statistical point of view.

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 7 of 13

C. RESULTS

Due to the variety of available RC toys in shape and purpose, tested products were initially

divided into four groups:

 RC vehicle – toy designed to ride on wheels,

 RPAS – toy designed to fly,

 RC boat – toy designed to float,

 other RC toy – toy which cannot be part of above mentioned groups.

The majority of one hundred and eleven (111) samples of RC toys taken by MSAs were

manufactured in People's Republic of China (97%), remotely controlled on the 27 MHz

frequency (59%) and designed as a RC vehicle (76%).

Table 1: RC toy characteristic

 27 MHz 35 MHz 40 MHz 2,4 GHz Overall

RC vehicle 56 1 20 7 84

RPAS 12 12

RC boat 3 1 4

Other RC toy 6 2 3 11

Overall 65 1 23 22 111

1. Administrative non compliance

All 111 samples were checked against the following administrative requirements: CE marking,

content of Declaration of Conformity, notification obligation, and some elements of technical

documentation. More than two out of three products had administrative non compliance(s)

within the meaning of R&TTED.

1.1. Markings (including CE marking)

The marking of forty seven (47) products was found not compliant with the marking

requirements. The table below presents the number of non-compliant products within the scope

of the listed requirements.

Table 2 : Reasons of markings’ non-compliance

Detailed requirement on product
on

packaging

on

documents

Missing name of the manufacturer 8

Incorrect type designation 11

Missing batch and/or serial number 31

Missing, incorrect CE mark layout or height 12 4 24

Not compliant class identifier, it's layout or height 1 1 1

1.2. EC Declaration of Conformity (DoC)

Eighty nine (89) products had complete or short forms of the DoC. From those, forty two (42)

were found to be not compliant. The overall level of non compliance (missing and not

compliant) is about 58%.

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 8 of 13

Table 3 : Statistics of Declaration of Conformity

 Quantity
Percentage to

the overall

Quantity of

non compliant

Level of non compliance

within the group

Short form 37 33% 14 38%

Complete form 52 47% 28 54%

DoC not available1 22 20% 22 100%

Overall 111 100% 64 58%

1.3. Technical documentation (TD)

In eighty three (83) cases MSAs requested technical documentation (TD) demonstrating

compliance with article 3.2 R&TTED (test reports and an explanation on solutions adopted by

the manufacturer if Harmonised Standards have not been or have only partly been used).

Requested TD was made available for assessment of seventy (70) RC toys.

In thirty five (35) cases the requested elements of the TD have been found not compliant. The

overall level of non-compliance of the checked elements of available TD is approximately 50%.

Table 4 : Compliance with assessed TD requirements

Number

requested
TD available

TD available

[%]

TD not

compliant

non compliance

level of

available TD[%]

83 70 84% 35 50%

2. Technical compliance

Participating MSAs conducted a technical assessment of the chosen RC toys. All products (111)

were checked against the requirement of the effective use of the spectrum (article 3.2

R&TTED). Participating MSAs concentrated their assessment on article 3.2 therefore data

gathered for article 3.1a R&TTED (the electrical health and safety) and article 3.1b R&TTED

(the electromagnetic compatibility) are insufficient to draw any conclusions.

Forty six (46) products were found with technical non-compliances in relation to the effective

use of the spectrum requirement (article 3.2 R&TTED). The overall level of non-compliance in

that scope is about 41%. Statistical information on non-compliances in relation to the product’s

type and frequency band is presented in table 5a and 5b.

Table 5a: Non-compliance with art. 3.2 essential requirements

Group of

products
27 MHz 35 MHz 40 MHz 2,4 GHz Overall

RC vehicle 27 1 3 3 34

RPAS 5 5

RC boat 1 1 2

Other RC toy 3 1 1 5

Overall 31 1 5 9 46

Table 5b: Non-compliance with art. 3.2 essential requirements [%]

1 DoC was not included in the packaging and was not received after request of MSA

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 9 of 13

Group of

products
27 MHz 35 MHz 40 MHz 2,4 GHz Overall

RC vehicle 48% 100% 15% 43% 40%

RPAS 42% 42%

RC boat 33% 100% 50%

Other RC toy 50% 50% 33% 45%

Overall

[%]2

48% 100% 22% 41% 41%

Test measurements revealed that spurious emissions are the main reasons for non-compliance.

The allocated frequency range was exceeded in a few cases. Radiated power limit was not

exceeded in any case. Detailed statistical information is presented in table 6a and 6b.

Table 6a: Reason of non-compliances against art. 3.2

Group of products Spurious emissions Other3

RC vehicle 33 4

RPAS 5

RC boat 2 1

Other RC toy 5

Overall 45 5

Overall [%]4 98% 11%

Table 6b: Reason of non-compliances against art. 3.2

Frequency band Spurious emissions Other3

27MHz 30 3

35MHz 1

40MHz 5 1

2,4GHz 9 1

Overall 45 5

Overall [%]4 98% 11%

2 Overall non-compliance percentage level refers to all inspected products presented in table 1
3 permitted range of operation frequencies, frequency stability under low voltage conditions
4 Overall reason of non-compliance percentage level refers to non-compliant products

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 10 of 13

3. Overall non-compliance

From the group of one hundred and eleven (111) samples of RC toys assessed by participating

MSAs, ninety (90) products (81%) were found non-compliant with the requirements of the

R&TTE Directive. Detailed statistical information is presented in tables 7a and 7b.

Table 7a: Overall non-compliance

Group of

products
Quantity

Administratively

non-compliant

Art. 3.2 non-

compliant

Overall non-

compliant

Overall non -

compliance

[%]

RC vehicle 84 60 34 69 82%

RPAS 12 9 5 10 83%

RC boat 4 2 2 3 75%

Other RC toy 11 7 5 8 73%

Overall 111 78 46 90 81%

Table 7b: Overall non-compliance

Group of

products
Quantity

Administratively

non-compliant

Art. 3.2 non-

compliant

Overall non-

compliant

Overall non -

compliance

[%]

27MHz 65 46 31 55 85%

35MHz 1 0 1 1 100%

40MHz 23 16 5 17 74%

2,4GHz 22 16 9 17 77%

Overall 111 78 46 90 81%

Table 8 shows the relation of administrative compliance to technical compliance.

Table 8: Administrative vs. technical compliance against art. 3.2 R&TTED

 Product compliant with

art. 3.2 R&TTED

Product non-compliant

with art. 3.2 R&TTED
Overall

Product administratively

compliant
21 12 33

Product administratively

non-compliant
44 34 78

Overall 65 46

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 11 of 13

D. CONCLUSIONS AND RECOMMENDATIONS

1. Conclusions

 The majority of tested RC toys were manufactured in People's Republic of China (97%),

remotely controlled on 27 MHz (59%), and 76% were designed to ride on wheels.

 More than two out of three (70%) products had administrative non-compliances within

the meaning of R&TTE Directive.

 During the campaign, it was difficult for MSAs to obtain the DoC and the requested

elements of the TCF from importers.

 Two out of five (41%) assessed RC toys were found to be non-compliant in relation to

the effective use of spectrum.

 Four out of five assessed (81%) RC toys had at least one non-compliance.

 Spurious emissions (98% of technically non-compliant products) are the main reason

for non-compliance against art. 3.2.

 The results of this campaign highlighted the importance of an assessment of the

technical compliance in laboratories. One of three products with no administrative non-

compliances had at least one non-compliance against the 3.2 essential requirement.

2. Recommendations

 Market surveillance authorities should continue to check RC toys at national level, and

take all appropriate measures to ban non-compliant products from the market. Regular

reporting in ADCO RED should be guaranteed.

 ADCO RED should spread the results of the campaign widely throughout Europe and

bring it to the attention of manufacturers in People's Republic of China.

 The report should be presented and discussed in TCAM WG.

 Economic operators should be identified and possible solutions should be discussed

with them.

 All national MSAs should participate in future market surveillance campaigns to fulfil

the requirement of market surveillance obligations included in the New Legislative

Framework (NLF).

 ADCO Toys should be informed of the results found in this campaign with detailed

information on the non-compliant products.

 Efforts should be made to ensure that economic operators of radio controlled toys are

continuously informed about the requirements of the R&TTE and RE-Directives and

their obligations.

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 12 of 13

E. References

EN 300 220-2 Electromagnetic compatibility and Radio spectrum Matters

(ERM); Short Range Devices (SRD); Radio equipment to be used

in the 25 MHz to 1 000 MHz frequency range with power levels

ranging up to 500 mW; Part 2: Harmonized EN covering essential

requirements under article 3.2 of the R&TTE Directive

EN 300 330-2 Electromagnetic compatibility and Radio spectrum Matters

(ERM); Short Range Devices (SRD); Radio equipment in the

frequency range 9 kHz to 25 MHz and inductive loop systems in

the frequency range 9 kHz to 30 MHz; Part 2: Harmonized EN

covering the essential requirements of article 3.2 of the R&TTE

Directive

EN 300 440-2 Electromagnetic compatibility and Radio spectrum Matters

(ERM); Short range devices; Radio equipment to be used in the 1

GHz to 40 GHz frequency range; Part 2: Harmonized EN

covering the essential requirements of article 3.2 of the R&TTE

Directive

EN 300 328 Electromagnetic compatibility and Radio spectrum Matters

(ERM); Wideband transmission systems; Data transmission

equipment operating in the 2,4 GHz ISM band and using wide

band modulation techniques; Harmonized EN covering essential

requirements under article 3.2 of the R&TTE Directive

EN 301 893 Broadband Radio Access Networks (BRAN); 5 GHz high

performance RLAN; Harmonized EN covering the essential

requirements of article 3.2 of the R&TTE Directive

8th joint cross-border R&TTE market surveillance campaign (2016) on RCToys

Report adopted by ADCO RED 03 on 18th October 2016

Page 13 of 13

F. Abbreviations

ADCO R&TTE Group of Administrative Cooperation for the sector of radio

equipment and telecommunications terminal equipment

CIRCABC Communication and Information Resource Centre for

Administrations, Businesses and Citizens

DIF Data Input Form

DoC Declaration of Conformity

ECC The Electronic Communications Committee

EEA The European Economic Area

ETSI European Telecommunications Standards Institute

ICSMS Internet-based Information and Communication System for

Europe wide cross-border Market Surveillance of technical

products

MSA Market Surveillance Authority

RC Toy Remotely Controlled Toy

RED CA Radio Equipment Directive Compliance Association

TCAM Telecommunication Conformity Assessment and Market

Surveillance Committee

TCF Technical Construction File

TD Technical documentation

