
CE marking
The fast route to compliance in the European Union

CE marking

CE marking on a product is the

manufacturer’s declaration that the

product complies with the essential

requirements of all the Directives that

apply to it. It indicates to the appropriate

bodies that the product may be legally

offered for sale in their country.

The requirements for CE marking differ

across all the Directives and may also vary

for different products within a Directive.

Depending on the product, CE marking

may be as simple as formulating a technical

file, or as complex as having to submit your

products to regular independent scrutiny.

Third party testing, systems assessment

and technical file assessments may be

mandatory, but sometimes the manufacturer’s

unverified claim is all that’s asked for.

Where a Directive requires products or systems to be independently
tested, certified or inspected you will need to use the services of a
“Notified”, “Competent” or “Approved” Body. This is an organisation
that has been notified to the European Commission by a Member
State. BSI is a Notified Body (number 0086) for many of the
European New Approach Directives.

Requirements for CE marking range from a

manufacturer’s declaration, up to mandatory

full Notified Body assessment of the product

and manufacturing controls.

When you choose BSI, you can be confident

that you will benefit from our experience

and expertise as a Notified Body.

What is CE marking?

How can BSI help you with CE marking?

Products to be sold in
the European Union (EU)
that come under certain
European Directives must
bear the CE mark – it is
a legal requirement.

bsigroup.com

Compliance can be a complex and somewhat daunting process. The CE marking requirements vary from
Directive to Directive, and even within Directives. Our team of experts understand all these requirements
and can help and advise you throughout every step of the process, from identifying appropriate Directives,
to correct application of the CE mark on your product.

BSI make the CE marking process simple

BSI – your route to compliance

We strive to deliver outstanding value to our customer base.

At every step of the CE marking process, we are committed

to your success by providing rapid turnaround, value-based

pricing, technical assistance, key account management and

accurate reporting.

These commitments enable our clients to improve the

quality of their products, the image of their brand and get

their products to market quickly and efficiently. The measure

of success of our long-term client partnerships is not only

based on greater product safety and performance, but also

in our client’s financial return on their investment.

BSI is currently a Notified Body for the following New European Directives and Regulations:

Low Voltage (LVD) 2006/95/EC

Construction Products (CPR) 305/2011

Personal Protective Equipment (PPE) 89/686/EEC

Non-automatic Weighing Machines (NAWI) 2009/23/EC

Active Implantable Medical Devices (AIMDD) 90/385/EEC

Appliances Burning Gaseous Fuels (GAD) 2009/142/EC

Hot Water Boilers (BED) 92/42/EEC

Medical Devices (MDD) 93/42/EEC

Lifts 95/16/EC

Electromagnetic compatibility (EMC) 2004/108/EC

Marine Equipment (MED) 96/98/EC

Pressure Equipment (PED) 97/23/EC

Simple Pressure vessels 2009/105/EC

Transportable Pressure Equipment (TPED) 2010/35/EU

Radio Equipment & Telecommunications Terminal Equipment

(RTTE) 1999/5/EC

Equipment to be used in potentially explosive atmospheres

(ATEX) 94/9/EC (ATEX)

Measuring Instrument Directive (MID) 2004/22/EC

In Vitro Diagnostics Directive (IVDD) 98/79/EC

CE Requirements
Manufacturer to assess whether a notified body
is required for CE Marking, or talk to BSI1

Module or Level of Attestation
This step differs according to the product
category and requirements stated in the
EU Directive or Regulation

5A

Client Application
Manufacturer submits application2

Self-Declaration
The manufacturer may be able to test own
products and/or factory production control5B

Contract Review
• BSI reviews application

• Requests additional information

• Prepares quote
3

Notified Body (BSI)
BSI may be required for initial inspection
and/or continuous surveillance, initial type
testing, audit testing and issue EC certificate

5C

Client Accepts Quote
Manufacturer/Service Provider
accepts quotation4

CE Marking
Manufacturer applies the CE mark
for their products6

©
 B

S
I G

ro
u

p
B

S
I/

U
K

/1
9

8
/P

C
/0

4
13

/e
n

/D
D

BSI Group
Kitemark Court
Davy Avenue, Knowlhill
Milton Keynes, MK5 8PP
United Kingdom

T: +44 8450 765606
E: testing.services@bsigroup.com
bsigroup.com/testingservices

CE marking

To start your route to CE marking compliance with BSI, contact us:

+44 8450 765606 | testing.services@bsigroup.com | bsigroup.com/testingservices

BSI will deliver a comprehensive and tailored
service to take a product through the CE marking
process quickly and efficiently. The BSI experts
assigned to work with you will be able to advise
every step of the way. Our aim is to provide a high
quality, fast, reliable and stress-free service to
meet your deadlines.

BSI carries out independent testing and assessments on products

before they go on sale in the EU, whether CE marking is mandatory

or not. This gives manufacturers confidence and is sound evidence

of due diligence through the approval of one of the world’s most

respected testing and certification bodies.

BSI offers all the services required by the European Directives

and Regulations such as:

• Standards identification

• Technical file evaluation

• Gap Analysis

• Initial type testing

• Type Examination

• Quality system assessment

• Factory production control (FPC) system assessment

• EC Certificate or Certificate issue (where applicable)

• Surveillance of product and quality system or FPC

• Verification certificates

Why choose BSI as your Notified Body?

