
EUROPAPARLAMENTETS OCH RÅDETS DIREKTIV 2011/65/EU

av den 8 juni 2011

om begränsning av användning av vissa farliga ämnen i elektrisk och elektronisk utrustning

(omarbetning)

(Text av betydelse för EES)

EUROPAPARLAMENTET OCH EUROPEISKA UNIONENS RÅD HAR
ANTAGIT DETTA DIREKTIV

med beaktande av fördraget om Europeiska unionens funktions­
sätt, särskilt artikel 114,

med beaktande av Europeiska kommissionens förslag,

med beaktande av Europeiska ekonomiska och sociala kommit­
téns yttrande (1),

med beaktande av Regionkommitténs yttrande (2),

i enlighet med det ordinarie lagstiftningsförfarandet (3), och

av följande skäl:

(1) Flera väsentliga ändringar behöver göras av Europaparla­
mentets och rådets direktiv 2002/95/EG av den
27 januari 2003 om begränsning av användningen av
vissa farliga ämnen i elektrisk och elektroniska produk­
ter (4). Det direktivet bör av tydlighetsskäl omarbetas.

(2) Skillnaderna mellan de lagar och andra författningar som
medlemsstaterna antar avseende begränsning av använd­
ningen av vissa farliga ämnen i elektrisk och elektronisk
utrustning (EEE) kan medföra handelshinder och
snedvrida konkurrensen i unionen, och kan på så sätt
direkt påverka upprättandet av den inre marknaden och
dess funktion. Det förefaller därför nödvändigt att fast­
ställa regler på detta område och att bidra till att skydda
människors hälsa och främja miljövänlig återvinning och
bortskaffande av avfall som utgörs av eller innehåller
elektrisk och elektronisk utrustning.

(3) I direktiv 2002/95/EG föreskrivs det att kommissionen
ska se över bestämmelserna i det direktivet, särskilt i syfte
att inkludera i dess tillämpningsområde utrustning som
omfattas av vissa kategorier och att undersöka behovet
av att anpassa förteckningen över ämnen som omfattas
av begränsningar på grundval av vetenskapliga fakta och
med hänsyn till försiktighetsprincipen, som rådet gav sitt
stöd till i sin resolution av den 4 december 2000.

(4) I Europaparlamentets och rådets direktiv 2008/98/EG av
den 19 november 2008 om avfall (5) ges högsta prioritet
till förebyggande i avfallslagstiftningen. Förebyggande av
avfall definieras bland annat som åtgärder som minskar
halten av skadliga ämnen i material och produkter.

(5) I rådets resolution av den 25 januari 1988 om ett ge­
menskapsprogram för åtgärder för att bekämpa förore­
ning av miljön med kadmium (6) uppmanades kommis­
sionen att utan dröjsmål utveckla särskilda åtgärder för
ett sådant program. Människors hälsa måste också skyd­
das, och därför bör en allmän strategi som särskilt be­
gränsar användningen av kadmium och främjar forsk­
ningen om ersättningsprodukter genomföras. I resolutio­
nen betonas att användningen av kadmium bör begrän­
sas till fall där lämpliga substitut saknas.

(6) I Europaparlamentets och rådets förordning (EG) nr
850/2004 av den 29 april 2004 om långlivade organiska
föroreningar (7) erinras det om att målet att skydda mil­
jön och människors hälsa från långlivade organiska för­
oreningar inte i tillräcklig utsträckning kan uppnås av
medlemsstaterna, på grund av dessa föroreningars gräns­
överskridande påverkan, och att målet därför bättre kan
uppnås på unionsnivå. Enligt den förordningen bör ut­
släppen av långlivade organiska föroreningar, exempelvis
dioxiner och furaner, som är oavsiktliga biprodukter från
industriella processer, kartläggas och minskas så fort som
möjligt i syfte att, om det är genomförbart, slutligen
elimineras.

(7) Tillgängliga uppgifter tyder på att de åtgärder för insam­
ling, behandling, återvinning och bortskaffande av avfall
som utgörs av eller innehåller elektrisk och elektronisk
utrustning som fastställs i Europaparlamentets och rådets
direktiv 2002/96/EG av den 27 januari 2003 om avfall
som utgörs av eller innehåller elektrisk och elektronisk
utrustning (8) är nödvändiga för att minska avfallshante­
ringsproblemen i samband med de berörda tungmetal­
lerna och flamskyddsmedlen. Trots dessa åtgärder kom­
mer dock fortfarande avsevärda mängder av avfall som
utgörs av eller innehåller elektrisk eller elektronisk utrust­
ning att hamna i de vanliga bortskaffningskanalerna i
eller utanför unionen. Även om avfall som utgörs av eller
innehåller elektrisk eller elektronisk utrustning samlades
in separat och genomgick återvinningsförfaranden så
skulle det kvicksilver, kadmium, bly, krom VI, polybro­
merade bifenyler (PBB) och polybromerade difenyletrar
(PBDE) som ingår i sådan utrustning förmodligen ändå
komma att utgöra ett hot mot hälsa och miljö, särskilt
om behandlingen inte sker under optimala förhållanden.

SV L 174/88 Europeiska unionens officiella tidning 1.7.2011

(1) EUT C 306, 16.12.2009, s. 36.
(2) EUT C 141, 29.5.2010, s. 55.
(3) Europaparlamentets ståndpunkt av den 24 november 2010 (ännu ej

offentliggjord i EUT) och rådets beslut av den 27 maj 2011.
(4) EUT L 37, 13.2.2003, s. 19.

(5) EUT L 312, 22.11.2008, s. 3.
(6) EGT C 30, 4.2.1988, s. 1.
(7) EUT L 158, 30.4.2004, s. 7.
(8) EUT L 37, 13.2.2003, s. 24.

(8) Med beaktande av vad som är tekniskt och ekonomiskt
genomförbart, även för små och medelstora företag, är
det effektivaste sättet att säkerställa en avsevärd minsk­
ning av hälso- och miljöriskerna från dessa ämnen, som
krävs för att man ska kunna uppnå den skyddsnivå som
fastställts för unionen, att de berörda ämnena ersätts med
ofarliga eller mindre farliga alternativ i elektrisk eller elek­
tronisk utrustning. En begränsning av användningen av
dessa farliga ämnen kommer troligen att ge större möj­
ligheter till materialåtervinning ur avfall som utgörs av
eller innehåller elektrisk eller elektronisk utrustning, göra
återvinningen lönsammare och minska de skadliga in­
verkningarna på hälsan hos dem som arbetar i material­
återvinningsanläggningar.

(9) De ämnen som omfattas av detta direktiv är väl utfors­
kade och analyserade och har redan varit föremål för
olika åtgärder, både på unionsnivå och i medlemssta­
terna.

(10) De åtgärder som föreskrivs i detta direktiv bör utgå från
befintliga internationella riktlinjer och rekommendationer
och från en bedömning av tillgänglig vetenskaplig och
teknisk information. Åtgärderna är nödvändiga för att
uppnå den nivå av skydd för människors hälsa och för
miljön som fastställts, med vederbörliga hänsyn till för­
siktighetsprincipen och med tanke på de risker som
skulle uppstå i unionen om dessa åtgärder inte vidtogs.
Åtgärderna bör ses över fortlöpande och vid behov an­
passas till tillgänglig teknisk och vetenskaplig infor­
mation. Bilagorna till detta direktiv bör ses över regel­
bundet för att, bland annat, beakta bilagorna XIV och
XVII till Europaparlamentets och rådets förordning (EG)
nr 1907/2006 av den 18 december 2006 om registre­
ring, utvärdering, godkännande och begränsning av ke­
mikalier (Reach) och om inrättande av en europeisk ke­
mikaliemyndighet (1). Framför allt bör prioritering ges åt
de risker för människors hälsa och miljön som uppkom­
mer vid användning av hexabromcyklododekan
(HBCDD), di(2-etylhexyl)ftalat (DEHP), butylbensylftalat
(BBP) och dibutylftalat (DBP). I syfte att ytterligare be­
gränsa ämnen bör kommissionen på nytt utreda de äm­
nen som redan omfattats av föregående bedömningar, i
enlighet med de nya kriterierna i detta direktiv som en
del av den första översynen.

(11) Detta direktiv kompletterar den allmänna unionslagstift­
ningen om avfallshantering, såsom direktiv 2008/98/EG
och förordning (EG) nr 1907/2006.

(12) Flera definitioner bör ingå i detta direktiv för att dess
tillämpningsområde ska kunna specificeras. Dessutom
bör definitionen av ”elektrisk eller elektronisk utrustning”
kompletteras med en definition av ”beroende”, för att
täcka att viss utrustning kan användas till flera ändamål,
där de avsedda funktionerna hos elektrisk eller elektro­
nisk utrustning ska avgöras utifrån objektiva egenskaper,
exempelvis utrustningens design och saluföring.

(13) Europaparlamentets och rådets direktiv 2009/125/EG av
den 21 oktober 2009 om upprättande av en ram för att
fastställa krav på ekodesign för energirelaterade produk­
ter (2) gör det möjligt att fastställa specifika krav på eko­
design för energirelaterade produkter som även kan om­
fattas av detta direktiv. Direktiv 2009/125/EG och de
genomförandeåtgärder som antagits enligt det, påverkar
inte unionslagstiftningen om avfallshantering.

(14) Detta direktiv bör inte påverka tillämpningen av annan
unionslagstiftning om säkerhets- och hälsokrav eller sär­
skild unionslagstiftning om avfallshantering, särskilt Eu­
ropaparlamentets och rådets direktiv 2006/66/EG av den
6 september 2006 om batterier och ackumulatorer och
förbrukade batterier och ackumulatorer (3) och förord­
ning (EG) nr 850/2004.

(15) Den tekniska utvecklingen av elektrisk eller elektronisk
utrustning som inte innehåller tungmetaller, PBDE eller
PBB bör beaktas.

(16) Så snart som vetenskapliga fakta finns tillgängliga bör det
undersökas, med beaktande av försiktighetsprincipen, om
andra farliga ämnen, inbegripet alla ämnen av mycket
ringa storlek, eller mycket liten inre struktur eller ytstruk­
tur (nanomaterial) som kan vara farliga på grund av
egenskaper som beror på deras storlek eller struktur,
kan begränsas samt om de kan ersättas med miljövänli­
gare alternativ som åtminstone garanterar konsumen­
terna en oförändrad skyddsnivå. I detta syfte bör över­
synen och ändringen av förteckningen över ämnen som
omfattas av begränsningar i bilaga II vara samstämmig,
maximera synergieffekterna med samt återspegla den
kompletterande karaktären i det arbete som genomförs
i enlighet med annan unionslagstiftning, särskilt i enlig­
het med förordning (EG) nr 1907/2006, samtidigt som
man ser till att detta direktiv och den förordningen fun­
gerar oberoende av varandra. Samråd med berörda parter
bör genomföras och särskild hänsyn bör tas till de even­
tuella konsekvenserna för små och medelstora företag.

(17) Utveckling av förnybar energi är ett centralt mål för
unionen, och de förnybara energikällornas bidrag till
miljö- och klimatmålen är av vital betydelse. I Europa­
parlamentets och rådets direktiv 2009/28/EG av den
23 april 2009 om främjande av användningen av energi
från förnybara energikällor (4) erinras det om att dessa
mål och unionens övriga miljölagstiftning bör stämma
överens. Detta direktiv bör därför inte hindra utveck­
lingen av sådan teknik för förnybar energi som inte på­
verkar hälsa och miljö negativt och som är hållbar och
ekonomiskt bärkraftig.

SV 1.7.2011 Europeiska unionens officiella tidning L 174/89

(1) EUT L 396, 30.12.2006, s. 1.

(2) EUT L 285, 31.10.2009, s. 10.
(3) EUT L 266, 26.9.2006, s. 1.
(4) EUT L 140, 5.6.2009, s. 16.

(18) Undantag från kravet på substitution bör beviljas om det
från vetenskaplig eller teknisk synpunkt inte är möjligt
att ersätta det berörda ämnet, med särskild hänsyn till
situationen för små och medelstora företag, eller om de
negativa konsekvenserna för miljö, hälsa och kon­
sumentsäkerhet av substitutionen troligen överväger de
fördelar för miljö, hälsa och konsumentsäkerhet som
en sådan substitution kan medföra eller om alternativens
tillförlitlighet inte är säkerställd. Vid beslut om undantag
och om varaktigheten av eventuella undantag bör man
beakta tillgången på alternativen och de samhällsekono­
miska konsekvenserna av substitutionen. Livscykeltän­
kande på de övergripande konsekvenserna av undantagen
bör tillämpas när det är relevant. Substitution av farliga
ämnen i elektrisk eller elektronisk utrustning bör också
genomföras på ett sätt som är förenligt med hälsan och
säkerheten hos dem som använder elektrisk eller elektro­
nisk utrustning. För utsläppande på marknaden av me­
dicintekniska produkter krävs ett förfarande för bedöm­
ning av överensstämmelse enligt rådets direktiv
93/42/EEG av den 14 juni 1993 om medicintekniska
produkter (1) och Europaparlamentets och rådets direktiv
98/79/EG av den 27 oktober 1998 om medicintekniska
produkter för in vitro-diagnostik (2), vilket kan kräva att
ett anmält organ som företräder behöriga myndigheter i
medlemsstaterna kontaktas. Om ett sådant anmält organ
intygar att eventuell substitution inte uppvisar tillräcklig
säkerhet vid avsedd användning i medicintekniska pro­
dukter eller medicintekniska produkter för in vitro-dia­
gnostik, kommer användningen av den eventuella substi­
tutionen att anses ha tydliga negativa konsekvenser med
avseende på samhällsekonomi, hälsa och konsument­
säkerhet. Från och med den dag då detta direktiv träder
i kraft bör det vara möjligt att ansöka om undantag för
utrustning, även före den tidpunkt då utrustningen börjar
omfattas av detta direktiv.

(19) Undantag från begränsningen i fråga om vissa särskilda
material och komponenter bör vara begränsade i omfatt­
ning och tid, så att farliga ämnen i elektrisk eller elek­
tronisk utrustning gradvis kan fasas ut när det blir möj­
ligt att undvika ämnena i dessa användningar.

(20) Eftersom det är positivt med återanvändning av produk­
ter, reparation och förlängning av livslängd, är det nöd­
vändigt att reservdelar finns tillgängliga.

(21) Förfaranden för bedömning av överensstämmelsen hos
elektrisk och elektronisk utrustning enligt detta direktiv
bör överensstämma med relevant unionslagstiftning, sär­
skilt Europaparlamentets och rådets beslut nr
768/2008/EG av den 9 juli 2008 om en gemensam
ram för saluföring av produkter (3). En harmonisering
av förfarandena för bedömning av överensstämmelse
bör ge tillverkarna rättslig klarhet i vad de måste tillhan­
dahålla som bevis om överensstämmelse till myndighe­
terna inom unionen.

(22) Överensstämmelsemärkningen för produkter på unions­
nivå, CE-märkningen, bör även gälla elektrisk och elek­
tronisk utrustning som omfattas av detta direktiv.

(23) Genom marknadskontrollsmekanismerna i Europaparla­
mentets och rådets förordning (EG) nr 765/2008 av
den 9 juli 2008 om krav för ackreditering och marknads­
kontroll i samband med saluföring av produkter (4) till­
handahålls skyddsmekanismerna för att kontrollera över­
ensstämmelsen med detta direktiv.

(24) För att säkerställa enhetliga villkor för genomförandet av
detta direktiv, särskilt med avseende på riktlinjerna och
formatet för ansökningarna om undantag, bör kommis­
sionen tilldelas genomförandebefogenheter. Dessa befo­
genheter bör utövas i enlighet med Europaparlamentets
och rådets förordning (EU) nr 182/2011 av den
16 februari 2011 om fastställande av allmänna regler
och principer för medlemsstaternas kontroll av kommis­
sionens utövande av sina genomförandebefogenheter (5).

(25) I syfte att uppnå målen i detta direktiv bör kommissio­
nen ges befogenhet att anta delegerade akter, i enlighet
med artikel 290 i fördraget om Europeiska unionens
funktionssätt, med avseende på ändringar av bilaga II,
detaljerade föreskrifter för efterlevnaden av maximikon­
centrationen samt anpassning av bilagorna III och IV till
den vetenskapliga och tekniska utvecklingen. Det är av
särskild betydelse att kommissionen genomför lämpliga
samråd under sitt förberedande arbete, inklusive på ex­
pertnivå.

(26) Skyldigheten att införliva detta direktiv med nationell
lagstiftning bör bara gälla de bestämmelser som har änd­
rats i väsentlig utsträckning jämfört med tidigare direktiv.
Skyldigheten att införliva de oförändrade bestämmelserna
följer av det tidigare direktivet.

(27) Detta direktiv bör inte påverka medlemsstaternas skyldig­
heter när det gäller tidsfristerna för införlivande med
nationell lagstiftning och tillämpning av de direktiv
som anges i bilaga VII del B.

(28) När kommissionen gör en översyn av detta direktiv bör
den genomföra en noggrann analys av dess samstämmig­
het med förordning (EG) nr 1907/2006.

(29) I enlighet med punkt 34 i det interinstitutionella avtalet
om bättre lagstiftning (6) uppmuntras medlemsstaterna
att för egen del och i unionens intresse upprätta egna
tabeller som så långt det är möjligt visar överensstäm­
melsen mellan detta direktiv och införlivandeåtgärderna
samt att offentliggöra dessa tabeller.

SV L 174/90 Europeiska unionens officiella tidning 1.7.2011

(1) EGT L 169, 12.7.1993, s. 1.
(2) EGT L 331, 7.12.1998, s. 1.
(3) EUT L 218, 13.8.2008, s. 82.

(4) EUT L 218, 13.8.2008, s. 30.
(5) EUT L 55, 28.2.2011, s. 13.
(6) EUT C 321, 31.12.2003, s. 1.

(30) Eftersom målet för detta direktiv, nämligen att fastställa
begränsningar av användningen av farliga ämnen i elekt­
risk och elektronisk utrustning, inte i tillräcklig utsträck­
ning kan uppnås av medlemsstaterna och det därför, på
grund av åtgärdens omfattning och verkningar på annan
unionslagstiftning om återvinning och bortskaffande av
avfall och områden av gemensamt intresse såsom skydd
för människors hälsa, bättre kan uppnås på unionsnivå,
kan unionen vidta åtgärder i enlighet med subsidiaritets­
principen i artikel 5 i fördraget om Europeiska unionen. I
enlighet med proportionalitetsprincipen i samma artikel
går detta direktiv inte utöver vad som är nödvändigt för
att uppnå detta mål.

HÄRIGENOM FÖRESKRIVS FÖLJANDE.

Artikel 1

Syfte

Detta direktiv innehåller bestämmelser om begränsning av an­
vändningen av farliga ämnen i elektrisk och elektronisk utrust­
ning (EEE) i syfte att bidra till skyddet för människors hälsa och
miljön, inbegripet miljövänlig återvinning och bortskaffande av
avfall som utgörs av eller innehåller elektrisk eller elektronisk
utrustning.

Artikel 2

Tillämpningsområde

1. Om inte annat följer av punkt 2 ska detta direktiv till­
lämpas på den elektriska och elektroniska utrustning som om­
fattas av de kategorier som förtecknas i bilaga I.

2. Utan att det påverkar tillämpningen av artikel 4.3 och 4.4
ska medlemsstaterna se till att elektrisk och elektronisk utrust­
ning som inte omfattades av tillämpningsområdet för direktiv
2002/95/EG, och som inte överensstämmer med bestämmel­
serna i detta direktiv, ändå får fortsätta att tillhandahållas på
marknaden fram till den 22 juli 2019.

3. Detta direktiv ska inte påverka krav på säkerhet och hälsa
samt kemikalier i unionslagstiftningen, särskilt förordning (EG)
nr 1907/2006 och kraven i särskild unionslagstiftning om av­
fallshantering.

4. Detta direktiv ska inte tillämpas på

a) utrustning som är nödvändig för skyddet av medlemsstater­
nas väsentliga säkerhetsintressen, inklusive vapen, ammuni­
tion och krigsmateriel avsedda för specifikt militära ändamål,

b) utrustning avsedd att sändas ut i rymden,

c) utrustning som är särskilt utformad och avsedd att installeras
som en del av en annan typ av utrustning som är undanta­
gen eller inte omfattas av detta direktivs tillämpningsområde
och som kan fylla sin funktion endast om de är en del av
dessa utrustningar, och endast kan ersättas av samma särskilt
utformade utrustning,

d) storskaliga stationära industriverktyg,

e) storskaliga fasta installationer,

f) transportmedel för personer eller varor, med undantag för
elektriska tvåhjuliga fordon som inte är typgodkända,

g) mobila maskiner som inte är avsedda att användas på väg
och som uteslutande görs tillgängliga för yrkesmässig an­
vändning,

h) aktiva medicintekniska produkter för implantation,

i) solcellspaneler avsedda att användas i ett system som fack­
män utformat, satt samman och installerat för att användas
permanent på en fastställd plats i syfte att producera energi
av solljus till offentliga, kommersiella eller industriella till­
lämpningar eller tillämpningar i bostäder,

j) produkter som särskilt utformats uteslutande för forsknings-
och utvecklingssyften och som endast görs tillgängliga för
yrkesmässig verksamhet.

Artikel 3

Definitioner

I detta direktiv avses med

1. elektrisk och elektronisk utrustning eller EEE: utrustning som är
beroende av elektrisk ström eller elektromagnetiska fält för
att fungera korrekt samt utrustning för generering, över­
föring och mätning av sådan ström och sådana fält, och
som är avsedda att användas med en spänning på högst
1 000 volt växelström eller 1 500 volt likström,

2. beroende: vid tillämpningen av punkt 1, i fråga om elektrisk
och elektronisk utrustning, behovet av elektrisk ström eller
elektromagnetiska fält för att uppfylla åtminstone en av de
avsedda funktionerna,

3. storskaliga stationära industriverktyg: en storskalig grupp ma­
skiner, utrustning och/eller komponenter, som fungerar till­
sammans för en viss tillämpning, som installeras permanent
och monteras ned av fackmän på en viss plats samt an­
vänds och underhålls av fackmän i en industriell produk­
tionsanläggning eller anläggning för forskning eller utveck­
ling,

4. storskalig fast installation: storskalig kombination av flera
slags apparater och, där så är tillämpligt, av andra utrust­
ningar, som sätts samman och installeras av fackmän och
som är avsedda att användas permanent på en på förhand
bestämd och särskilt avsedd plats och som nedmonteras av
fackmän,

5. kablar: samtliga kablar med en märkspänning under 250
volt som tjänar som anslutning eller förlängning för att
förbinda elektrisk eller elektronisk utrustning till eluttaget
eller för att ansluta två eller flera elektriska eller elektro­
niska utrustningar till varandra,

6. tillverkare: varje fysisk eller juridisk person som tillverkar en
elektrisk eller elektronisk utrustning eller som låter kon­
struera eller tillverka en elektrisk eller elektronisk utrustning
och marknadsför den i eget namn eller under eget varu­
märke,

7. tillverkarens representant: varje fysisk eller juridisk person som
är etablerad inom unionen och som enligt skriftlig fullmakt
från tillverkaren har rätt att i dennes ställe utföra särskilda
uppgifter,

SV 1.7.2011 Europeiska unionens officiella tidning L 174/91

8. distributör: varje fysisk eller juridisk person i leverantörsked­
jan, andra än tillverkaren eller importören, som tillhanda­
håller en elektrisk eller elektronisk utrustning på mark­
naden,

9. importör: varje fysisk eller juridisk person som är etablerad i
unionen och släpper ut elektrisk eller elektronisk utrustning
från ett tredjeland på unionsmarknaden,

10. ekonomisk aktör: tillverkaren, tillverkarens representant, im­
portören och distributören,

11. tillhandahållande på marknaden: varje leverans av en elektrisk
eller elektronisk utrustning för distribution, förbrukning
eller användning på unionsmarknaden i samband med
kommersiell verksamhet, mot betalning eller kostnadsfritt,

12. utsläppande på marknaden: tillhandahållande av en elektrisk
eller elektronisk utrustning på unionsmarknaden för första
gången,

13. harmoniserad standard: en standard som på grundval av ett
mandat av kommissionen i enlighet med artikel 6 i Euro­
paparlamentets och rådets direktiv 98/34/EG av den
22 juni 1998 om ett informationsförfarande beträffande
tekniska standarder och föreskrifter (1) antagits av ett euro­
peiskt standardiseringsorgan som upptas i bilaga I till di­
rektiv 98/34/EG,

14. teknisk specifikation: ett dokument där det fastställs vilka
tekniska krav som ska uppfyllas av en utrustning, process
eller tjänst,

15. CE-märkning: märkning genom vilken tillverkaren visar att
produkten överensstämmer med tillämpliga krav som fast­
ställs i harmoniserad unionslagstiftning om märkning,

16. bedömning av överensstämmelse: process där det visas om
kraven i detta direktiv rörande en elektrisk eller elektronisk
utrustning är uppfyllda,

17. marknadskontroll: den verksamhet som bedrivs och de åtgär­
der som vidtas av de offentliga myndigheterna för att säker­
ställa att elektriska och elektroniska utrustningar överens­
stämmer med de krav som fastställs i detta direktiv och inte
hotar hälsan, säkerheten eller andra aspekter av skyddet av
allmänintresset,

18. återkallelse: varje åtgärd för att en produkt som redan till­
handahållits slutanvändaren ska tas tillbaka,

19. tillbakadragande: varje åtgärd för att förhindra att en produkt
i leverantörskedjan tillhandahålls på marknaden,

20. homogent material: antingen ett material med genomgående
konstant sammansättning eller ett material som består av
en kombination av material, som inte kan åtskiljas eller
separeras i enskilda material, genom mekaniska åtgärder
såsom isärskruvning, kapning, krossning och slipning,

21. medicinteknisk produkt: en medicinteknisk produkt som avses
i artikel 1.2 a i direktiv 93/42/EEG och som också är en
elektrisk eller elektronisk utrustning,

22. medicinteknisk produkt för in vitro-diagnostik: en medicintek­
nisk produkt för in vitro-diagnostik som avses i
artikel 1.2 b i direktiv 98/79/EG,

23. aktiv medicinteknisk produkt för implantation: en medicintek­
nisk produkt för implantation som avses i artikel 1.2 c i
rådets direktiv 90/385/EEG av den 20 juni 1990 om till­
närmning av medlemsstaternas lagstiftning om aktiva me­
dicintekniska produkter för implantation (2),

24. industriella övervaknings- och kontrollinstrument: övervaknings-
och kontrollinstrument som utformats uteslutande för in­
dustriell eller professionell användning,

25. tillgång på substitut: att substitutet kan tillverkas och distri­
bueras inom en rimlig tidsperiod jämfört med den tid som
krävs för att tillverka och distribuera de ämnen som för­
tecknas i bilaga II,

26. substitutets tillförlitlighet: sannolikheten att en elektrisk eller
elektronisk utrustning i vilken ett substitut används kom­
mer att uppfylla en begärd funktion utan fel under före­
givna förhållanden och under en föregiven tidsperiod,

27. reservdel: separat del av en elektrisk eller elektronisk utrust­
ning som kan ersätta en del i en elektrisk eller elektronisk
utrustning; den elektriska eller elektroniska utrustningen
kan inte fungera som avsett utan denna del av en elektrisk
eller elektronisk utrustning; den elektriska eller elektroniska
utrustningens funktionsduglighet kvarstår eller uppgraderas
när delen ersätts av en reservdel,

28. mobil maskin som inte är avsedd att användas på väg och som
uteslutande görs tillgänglig för yrkesmässig användning: maskin,
med en inbyggd källa för kraftgenerering, vars drift kräver
endera mobilitet eller kontinuerlig eller halv-kontinuerlig
förflyttning mellan en följd av fasta arbetsstationer under
arbetet, och som uteslutande görs tillgänglig för yrkesmäs­
sig användning.

Artikel 4

Förebyggande

1. Medlemsstaterna ska se till att elektriska och elektroniska
utrustningar som släpps ut på marknaden, inklusive kablar och
reservdelar för reparation, återanvändning, uppgradering av
funktioner eller förbättrad kapacitet inte innehåller de ämnen
som förtecknas i bilaga II.

2. I enlighet med detta direktiv ska det tillåtas högst en
maximikoncentration i viktprocent för de homogena material
som avses i bilaga II. Kommissionen ska, genom delegerade
akter i enlighet med artikel 20 och med förbehåll för de villkor
som anges i artiklarna 21 och 22, anta detaljerade föreskrifter
för efterlevnaden av dessa maximikoncentrationer och därvid
bland annat beakta ytbeläggningar.

SV L 174/92 Europeiska unionens officiella tidning 1.7.2011

(1) EGT L 204, 21.7.1998, s. 37. (2) EGT L 189, 20.7.1990, s. 17.

3. Punkt 1 ska tillämpas på medicintekniska produkter och
övervaknings- och kontrollinstrument som släpps ut på mark­
naden från och med den 22 juli 2014, på medicintekniska
produkter för in vitro-diagnostik som släpps ut på marknaden
från och med den 22 juli 2016 och på industriella övervak­
nings- och kontrollinstrument som släpps ut på marknaden från
och med den 22 juli 2017.

4. Punkt 1 ska inte tillämpas på kablar eller reservdelar, för
reparation, återanvändning, uppgradering av funktioner eller
förbättrad kapacitet av följande:

a) Elektrisk eller elektronisk utrustning som släppts ut på mark­
naden före den 1 juli 2006.

b) Medicintekniska produkter som släppts ut på marknaden
före den 22 juli 2014.

c) Medicintekniska produkter för in vitro-diagnostik som
släppts ut på marknaden före den 22 juli 2016.

d) Övervaknings- och kontrollinstrument som släppts ut på
marknaden före den 22 juli 2014.

e) Industriella övervaknings- och kontrollinstrument som
släppts ut på marknaden före den 22 juli 2017.

f) Elektrisk eller elektronisk utrustning som omfattades av ett
undantag och släpptes ut på marknaden innan undantaget
upphörde att gälla, i den mån detta specifika undantag be­
rörs.

5. Punkt 1 ska inte tillämpas om reservdelar som återvunnits
från sådan elektrisk eller elektronisk utrustning som släppts ut
på marknaden före den 1 juli 2006 återanvänds i utrustning
som släppts ut på marknaden före den 1 juli 2016, förutsatt att
återanvändningen sker i slutna kretslopp företag emellan som
kan underkastas granskning samt att konsumenten får veta att
återanvändning av delar ägt rum.

6. Punkt 1 ska inte tillämpas på de användningar som för­
tecknas i bilagorna III och IV.

Artikel 5

Anpassning av bilagorna till vetenskaplig och teknisk
utveckling

1. I syfte att anpassa bilagorna III och IV till den vetenskap­
liga och tekniska utvecklingen, och för att uppnå de mål som
anges i artikel 1, ska kommissionen genom enskilda delegerade
akter i enlighet med artikel 20 och med förbehåll för de villkor
som anges i artiklarna 21 och 22, anta följande åtgärder:

a) Införande av material och komponenter till elektrisk eller
elektronisk utrustning för särskilda användningar i förteck­
ningarna i bilagorna III och IV, förutsatt att detta införande
inte försämrar miljö- och hälsoskyddet som föreskrivs i för­
ordning (EG) nr 1907/2006 och när något av följande vill­
kor är uppfyllt:

— Om det från vetenskaplig eller teknisk synpunkt inte är
praktiskt möjligt att ta bort eller substituera dem genom
en förändrad konstruktion eller genom material och
komponenter som inte kräver sådana material eller äm­
nen som förtecknas i bilaga II.

— Substitutens tillförlitlighet är inte säkrad.

— Om de sammanlagda negativa miljö- eller hälsokon­
sekvenser eller konsekvenser för konsumentsäkerhet
som orsakas av substitution med andra ämnen sannolikt
kommer att vara större än de sammanlagda fördelar för
miljö, hälsa och konsumentsäkerhet som en sådan sub­
stitution kan medföra.

I beslut om att föra in material och komponenter till elekt­
risk eller elektronisk utrustning i förteckningarna i bilagorna
III och IV och om varaktigheten av eventuella undantag ska
tillgången på substitut och de samhällsekonomiska kon­
sekvenserna av substitution beaktas. Vid beslut om varaktig­
heten av eventuella undantag ska alla potentiellt negativa
konsekvenser för innovation beaktas. Livscykeltänkande på
de övergripande konsekvenserna av undantaget ska tillämpas
när det är relevant.

b) Strykning av material och komponenter för elektrisk eller
elektronisk utrustning från förteckningarna i bilagorna III
och IV för vilken förutsättningarna i led a inte längre upp­
fylls.

2. Åtgärder som antagits i enlighet med punkt 1 a ska ha en
giltighetstid på upp till fem år för kategorierna 1–7, 10 och 11 i
bilaga I och en giltighetstid på upp till sju år för kategorierna 8
och 9 i bilaga I. Giltighetstiden ska avgöras i varje enskilt fall
och får förnyas.

För de undantag som förtecknats i bilaga III den 21 juli 2011
ska den längsta giltighetstiden, som får förnyas, vara fem år för
kategorierna 1–7 och 10 i bilaga ifrån den 21 juli 2011, och sju
år för kategorierna 8 och 9 i bilaga I, från de relevanta datum
som anges i artikel 4.3, om inte en kortare tidsfrist anges.

För de undantag som förtecknats i bilaga IV den 21 juli 2011
ska den längsta giltighetstiden, som får förnyas, vara sju år från
de relevanta datum som anges i artikel 4.3, om inte en kortare
tidsfrist anges.

3. Ansökningar om beviljande, förnyelse eller tillbakadra­
gande av ett undantag ska lämnas in till kommissionen i enlig­
het med bilaga V.

4. Kommissionen ska

a) skriftligen bekräfta att ansökan tagits emot inom 15 dagar
från mottagandet. I bekräftelsen ska datumet för mottagan­
det av ansökan anges,

b) utan dröjsmål underrätta medlemsstaterna om ansökan samt
ge dem tillgång till den och all kompletterande information
som sökanden lämnat in,

c) offentliggöra en sammanfattning av ansökan,

d) utvärdera ansökan och dess motivering.

5. En ansökan om förnyelse av ett undantag ska göras senast
18 månader innan undantaget upphör att gälla.

Kommissionen ska fatta beslut om en ansökan om förnyelse av
ett undantag senast sex månader innan det aktuella undantaget
upphör att gälla, om inte särskilda omständigheter motiverar
andra tidsfrister. Det aktuella undantaget förblir giltigt fram
till dess att kommissionen fattat ett beslut om ansökan om
förnyelse.

SV 1.7.2011 Europeiska unionens officiella tidning L 174/93

6. Om en ansökan om förnyelse av ett undantag avslås eller
ett undantag dras tillbaka, ska undantaget upphöra att gälla
tidigast 12 månader och senast 18 månader efter det att beslutet
fattats.

7. Innan bilagorna ändras ska kommissionen bland annat
samråda med ekonomiska aktörer, återvinningsföretag, avfalls­
behandlare, miljöorganisationer samt fackliga organisationer och
konsumentorganisationer samt offentliggöra kommentarerna.

8. Kommissionen ska anta ett harmoniserat format för an­
sökningar i enlighet med punkt 3 i den här artikeln samt om­
fattande riktlinjer för dessa ansökningar, med beaktande av si­
tuationen för de små och medelstora företagen. Dessa genom­
förandeakter ska antas i enlighet med det granskningsförfarande
som avses i artikel 19.2.

Artikel 6

Översyn och ändring av förteckningen över ämnen som
omfattas av begränsningar i bilaga II

1. För att uppnå målen i artikel 1 och med beaktande av
försiktighetsprincipen ska en översyn som bygger på en nog­
grann bedömning och en ändring av förteckningen över ämnen
som omfattas av begränsningar i bilaga II övervägas av kom­
missionen före den 22 juli 2014, och därefter regelbundet på
kommissionens eget initiativ eller efter det att en medlemsstat
lagt fram ett förslag som innehåller den information som anges
i punkt 2.

Översynen och ändringen av förteckningen över ämnen som
omfattas av begränsningar i bilaga II ska vara förenlig med
annan lagstiftning som rör kemikalier, särskilt förordning (EG)
nr 1907/2006, och beakta bland annat bilagorna XIV och XVII
till den förordningen. Vid översynen ska offentligt tillgänglig
kunskap som erhållits vid tillämpningen av sådan lagstiftning
användas.

Vid översyn och ändring av bilaga II ska kommissionen särskilt
beakta om ett ämne, inbegripet ämnen av mycket ringa storlek
eller mycket liten inre struktur eller ytstruktur, eller en grupp
liknande ämnen,

a) skulle kunna ha negativ inverkan vid avfallshantering av
elektrisk och elektronisk utrustning, bland annat på möjlig­
heterna att förbereda elektrisk och elektronisk utrustning för
återanvändning eller att materialåtervinna avfall som utgörs
av eller innehåller elektrisk eller elektronisk utrustning,

b) med hänsyn till dess användningsområden, skulle kunna ge
upphov till okontrollerad eller diffus spridning i miljön av
ämnet eller till farliga restprodukter eller omvandlings- eller
nedbrytningsprodukter genom förberedelser inför åter­
användning, återvinning eller annan behandling av material
från avfall som utgörs av eller innehåller elektrisk eller elek­
tronisk utrustning under nuvarande driftförhållanden,

c) skulle kunna leda till oacceptabel exponering av arbetstagare
som medverkar vid insamling eller behandling av avfall som
utgörs av eller innehåller elektrisk eller elektronisk utrust­
ning,

d) skulle kunna ersättas av substitut eller alternativ teknik som
har mindre negativ inverkan.

Under översynen ska kommissionen samråda med berörda par­
ter, inbegripet ekonomiska aktörer, materialåtervinningsföretag,
avfallsbehandlare, miljöorganisationer samt fackliga organisatio­
ner och konsumentorganisationer.

2. Förslagen om översyn och ändring av förteckningen över
ämnen som omfattas av begränsningar, eller en grupp liknande
ämnen, i bilaga II ska innehålla åtminstone följande infor­
mation:

a) Exakt och tydlig formulering av den förslagna begräns­
ningen.

b) Referenser och vetenskapliga belägg för begränsningen.

c) Information om användningen av ämnet eller gruppen av
liknande ämnen i elektrisk och elektronisk utrustning.

d) Information om skadlig inverkan och exponering, särskilt
under hantering av avfall som utgörs av eller innehåller
elektrisk eller elektrisk utrustning.

e) Information om möjliga substitut och andra alternativ, till­
gången på och tillförlitligheten av dem.

f) Motivering till att en unionsövergripande begränsning ska
betraktas som den lämpligaste åtgärden.

g) Samhällsekonomisk bedömning.

3. De åtgärder som avses i denna artikel ska antas av kom­
missionen genom delegerade akter i enlighet med artikel 20 och
med förbehåll för de villkor som anges i artiklarna 21 och 22.

Artikel 7

Tillverkarnas skyldigheter

Medlemsstaterna ska säkerställa följande:

a) När tillverkarna släpper ut elektrisk och elektronisk utrust­
ning på marknaden, säkerställer de att utrustningen har kon­
struerats och tillverkats i enlighet med kraven i artikel 4.

b) Tillverkarna utarbetar den erforderliga tekniska dokumenta­
tionen och utför eller låter utföra den interna tillverknings­
kontrollen enligt modul A i bilaga II till beslut nr
768/2008/EG.

c) Om det förfarande som avses i led b har visat att den elekt­
riska eller elektroniska utrustningen uppfyller de tillämpliga
kraven, upprättar tillverkarna en EU-försäkran om överens­
stämmelse och anbringar CE-märkningen på den färdiga pro­
dukten. När annan tillämplig unionslagstiftning kräver till­
lämpning av ett förfarande för bedömning av överensstäm­
melse som är minst lika strängt får uppfyllandet av kraven i
artikel 4.1 i detta direktiv visas inom ramen för det förfaran­
det. En enda teknisk dokumentation får upprättas.

d) Tillverkarna kan uppvisa den tekniska dokumentationen och
EU-försäkran om överensstämmelse under en period på tio
år efter det att den elektriska eller elektroniska utrustningen
har släppts ut på marknaden.

SV L 174/94 Europeiska unionens officiella tidning 1.7.2011

e) Tillverkarna säkerställer att det finns rutiner som säkerställer
att serietillverkningen fortsätter att överensstämma med kra­
ven. Det ska också tas hänsyn till ändringar i den elektriska
eller elektroniska utrustningens konstruktion eller egenskaper
och ändringar i de harmoniserade standarderna eller de tek­
niska specifikationer som det hänvisas till vid försäkran om
överensstämmelse för en elektrisk eller elektronisk utrust­
ning.

f) Tillverkarna för register över elektrisk och elektronisk utrust­
ning som inte överensstämmer med kraven och återkallelser
av utrustning samt informerar distributörerna om detta.

g) Tillverkarna säkerställer att deras elektriska eller elektroniska
utrustning är försedd med typnummer, partinummer, serie­
nummer eller annan identifieringsmärkning eller, om detta
inte är möjligt på grund av den elektriska eller elektroniska
utrustningens storlek eller art, se till att den erforderliga
informationen anbringas på förpackningen eller på ett med­
följande dokument.

h) Tillverkarna anger namn, registrerat firmanamn eller registre­
rat varumärke och en kontaktadress på den elektriska eller
elektroniska utrustningen eller, om detta inte är möjligt, på
förpackningen eller på ett dokument som följer med den
elektriska eller elektroniska utrustningen. Den angivna adres­
sen ska ange en enda kontaktpunkt där tillverkaren kan
kontaktas. När annan tillämplig unionslagstiftning innehåller
bestämmelser för anbringande av tillverkarens namn och
adress som är minst lika stränga ska de bestämmelserna till­
lämpas.

i) Tillverkare som anser eller har skäl att tro att en elektrisk
eller elektronisk utrustning som de har släppt ut på mark­
naden inte överensstämmer med detta direktiv vidtar ome­
delbart de korrigerande åtgärder som krävs för att få den
elektriska eller elektroniska utrustningen att överensstämma
med kraven eller om så är lämpligt dra tillbaka eller återkalla
utrustningen och underrättar omedelbart de behöriga natio­
nella myndigheterna i de medlemsstater där de har tillhan­
dahållit den elektriska eller elektroniska utrustningen, och
lämnar detaljerade uppgifter om i synnerhet den bristande
överensstämmelsen och de korrigerande åtgärder som vidta­
gits.

j) Tillverkarna, på motiverad begäran av en behörig nationell
myndighet, tillhandahåller all information och dokumenta­
tion som behövs för att visa att den elektriska eller elektro­
niska utrustningen överensstämmer med detta direktiv, på ett
språk som lätt kan förstås av myndigheten, och på begäran
samarbetar med myndigheten om de åtgärder som vidtas för
att se till att detta direktiv uppfylls av elektrisk eller elek­
tronisk utrustning som de har släppt ut på marknaden.

Artikel 8

Skyldigheter för tillverkarens representant

Medlemsstaterna ska säkerställa följande:

a) Tillverkarna har möjlighet att utse en representant genom
skriftlig fullmakt. Skyldigheterna i enlighet med artikel 7 a
och upprättandet av teknisk dokumentation får inte delege­
ras till tillverkarens representant.

b) Tillverkarens representant utför de uppgifter som anges i
fullmakten från tillverkaren. Fullmakten ska ge tillverkarens
representant rätt att åtminstone

— kunna uppvisa EU-försäkran om överensstämmelse och
den tekniska dokumentationen för de nationella mark­
nadskontrollmyndigheterna under en period på tio år
efter det att den elektriska eller elektroniska utrustningen
har släppts ut på marknaden,

— på motiverad begäran av en behörig nationell myndighet
ge den myndigheten all information och dokumentation
som behövs för att visa att en elektrisk eller elektronisk
utrustning överensstämmer med kraven i detta direktiv,

— på deras begäran samarbeta med de behöriga nationella
myndigheterna om de åtgärder som vidtas för att se till
att detta direktiv uppfylls för den elektriska eller elektro­
niska utrustning som omfattas av fullmakten.

Artikel 9

Importörernas skyldigheter

Medlemsstaterna ska säkerställa följande:

a) Att importörerna endast släpper ut sådan elektrisk eller elek­
tronisk utrustning på unionsmarknaden som överensstäm­
mer med detta direktiv.

b) Att importörerna innan de släpper ut en elektrisk eller elek­
tronisk utrustning på marknaden säkerställer att tillverkaren
har utfört bedömningen om överensstämmelse, och de dess­
utom säkerställer att tillverkaren har upprättat den tekniska
dokumentationen, att den elektriska eller elektroniska utrust­
ningen är försedd med den CE-märkningen och åtföljs av
erforderliga dokument samt att tillverkaren har uppfyllt kra­
ven i artikel 7 f och g.

c) Att om en importör anser eller har skäl att tro att en elekt­
risk eller elektronisk utrustning inte överensstämmer med
artikel 4, importören inte släpper ut den på marknaden
förrän den överensstämmer med de tillämpliga kraven och
informerar tillverkaren och marknadskontrollmyndigheterna
om detta.

d) Att importörerna anger namn, registrerat firmanamn eller
registrerat varumärke och en kontaktadress på den elektriska
eller elektroniska utrustningen eller, om detta inte är möjligt,
på förpackningen eller på ett dokument som följer med den.
När annan tillämplig unionslagstiftning innehåller bestäm­
melser för anbringande av importörens namn och adress
som är minst lika stränga, ska de bestämmelserna tillämpas.

e) Att importörerna, för att se till att detta direktiv uppfylls, för
register över elektrisk och elektronisk utrustning som inte
uppfyller kraven och produktåterkallanden av elektrisk och
elektronisk utrustning samt informerar distributörerna om
detta.

f) Att importörer som anser eller har skäl att tro att en elekt­
risk eller elektronisk utrustning som de har släppt ut på
marknaden inte överensstämmer med detta direktiv omedel­
bart vidtar de korrigerande åtgärder som krävs för att få den
att överensstämma med kraven eller om så är lämpligt dra
tillbaka eller återkalla utrustningen och underrättar omedel­
bart de behöriga nationella myndigheterna i de medlemssta­
ter där de har tillhandahållit den elektriska eller

SV 1.7.2011 Europeiska unionens officiella tidning L 174/95

elektroniska utrustningen, och lämnar detaljerade uppgifter
om i synnerhet den bristande överensstämmelsen och de
korrigerande åtgärder som vidtagits.

g) Att importörerna under en period på tio år efter det att den
elektriska eller elektroniska utrustningen släppts ut på mark­
naden kan uppvisa EU-försäkran om överensstämmelse för
myndigheterna för marknadskontroll och säkerställer att
dessa myndigheter på begäran kan få tillgång till den tek­
niska dokumentationen.

h) Att importörerna på motiverad begäran av en behörig na­
tionell myndighet ger den all information och dokumenta­
tion som behövs för att visa att en EEE överensstämmer med
detta direktiv, på ett språk som lätt kan förstås av den
myndigheten, och på begäran samarbetar med den behöriga
myndigheten om de åtgärder som vidtas för att se till att
detta direktiv uppfylls av den elektriska eller elektroniska
utrustning som de har släppt ut på marknaden.

Artikel 10

Distributörernas skyldigheter

Medlemsstaterna ska säkerställa följande:

a) Att distributörerna, när de tillhandahåller en elektrisk eller
elektronisk utrustning på marknaden, iakttar vederbörlig om­
sorg för att se till att de tillämpliga kraven uppfylls, särskilt
genom att kontrollera att utrustningen är försedd med CE-
märkning och åtföljs av erforderliga dokument på ett språk
som lätt kan förstås av konsumenterna och andra slutanvän­
dare i den medlemsstat där den elektriska eller elektroniska
utrustningen tillhandahålls på marknaden samt att tillverka­
ren och importören har uppfyllt kraven i artiklarna 7 g, 7 h
och 9 d.

b) Att om en distributör anser eller har skäl att tro att en
elektrisk eller elektronisk utrustning inte överensstämmer
med artikel 4, distributören inte släpper ut den elektriska
eller elektroniska utrustningen på marknaden förrän den
överensstämmer med de tillämpliga kraven och informerar
såväl tillverkaren eller importören som marknadskontroll­
myndigheterna om detta.

c) Att distributörer som anser eller har skäl att tro att en elekt­
risk eller elektronisk utrustning som de har tillhandahållit på
marknaden inte överensstämmer med detta direktiv vidtar de
korrigerande åtgärder som krävs för att få den att överens­
stämma med kraven eller om så är lämpligt dra tillbaka eller
återkalla utrustningen och underrättar omedelbart de behö­
riga nationella myndigheterna i de medlemsstater där de har
tillhandahållit den elektriska eller elektroniska utrustningen,
och lämnar detaljerade uppgifter om i synnerhet den bris­
tande överensstämmelsen och de korrigerande åtgärder som
vidtagits.

d) Att distributörerna på motiverad begäran av en behörig na­
tionell myndighet ger myndigheten den information och
dokumentation som behövs för att visa att den elektrisk eller
elektroniska utrustningen överensstämmer med detta direk­
tiv, och att de samarbetar på begäran med den myndigheten
om de åtgärder som vidtas för att se till att detta direktiv
uppfylls av den elektriska eller elektroniska utrustning som
de tillhandahållit på marknaden.

Artikel 11

De fall när importörer och distributörer ska ha samma
skyldigheter som tillverkaren

Medlemsstaterna ska se till att en importör eller distributör
anses vara tillverkare enligt detta direktiv och att denne har
samma skyldigheter som tillverkaren har enligt artikel 7 när
han släpper ut elektrisk och elektronisk utrustning på mark­
naden i eget namn eller under eget varumärke eller ändrar
den elektriska eller elektroniska utrustning som redan släppts
ut på marknaden på ett sådant sätt att överensstämmelsen med
de tillämpliga kraven kan påverkas.

Artikel 12

Identifiering av de ekonomiska aktörerna

Medlemsstaterna ska se till att de ekonomiska aktörerna på
begäran och under en period på tio år efter det att den elekt­
riska eller elektroniska utrustningen har släppts ut på mark­
naden identifierar följande aktörer för marknadskontrollmyndig­
heterna:

a) Alla ekonomiska aktörer som har levererat en elektrisk eller
elektronisk utrustning till dem.

b) Alla ekonomiska aktörer som de har levererat en elektrisk
eller elektronisk utrustning till.

Artikel 13

EU-försäkran om överensstämmelse

1. I EU-försäkran om överensstämmelse ska det uppges att
det har visats att kraven i artikel 4 har uppfyllts.

2. EU-försäkran om överensstämmelse ska utformas i enlig­
het med mallen, innehålla de upplysningar som anges i bilaga
VI och uppdateras. Den ska översättas till de språk som krävs av
den medlemsstat på vars marknad produkten släpps ut eller
görs tillgänglig.

När annan tillämplig unionslagstiftning kräver tillämpning av ett
förfarande för bedömning av överensstämmelse som är minst
lika strängt får uppfyllandet av kraven i artikel 4.1 i detta
direktiv visas inom ramen för det förfarandet. En enda teknisk
dokumentation får upprättas.

3. När EU-försäkran om överensstämmelse upprättas ska till­
verkaren ta ansvar för att den elektriska eller elektroniska utrust­
ningen överensstämmer med kraven i detta direktiv.

Artikel 14

Allmänna principer för CE-märkning

CE-märkningen ska omfattas av de allmänna principer som fast­
ställs i artikel 30 i förordning (EG) nr 765/2008.

Artikel 15

Regler och villkor för anbringande av CE-märkning

1. CE-märkningen ska anbringas på den färdiga elektriska
eller elektroniska utrustningen eller dess märkskylt så att den
är synlig, lätt läsbar och outplånlig. Om detta inte är möjligt
eller lämpligt på grund av den elektriska eller elektroniska ut­
rustningens art, ska märkningen anbringas på förpackningen
och på de medföljande dokumenten.

2. CE-märkningen ska anbringas innan den elektriska eller
elektroniska utrustningen släpps ut på marknaden.

SV L 174/96 Europeiska unionens officiella tidning 1.7.2011

3. Medlemsstaterna ska utgå från befintliga mekanismer för
att se till att bestämmelserna om CE-märkning tillämpas korrekt
och ska vidta lämpliga åtgärder i händelse av otillbörlig använd­
ning av CE-märkningen. Medlemsstaterna ska också fastställa
sanktioner för överträdelser, vilka får inbegripa straffrättsliga
påföljder för allvarliga överträdelser. Dessa sanktioner ska stå i
proportion till överträdelsen och ska effektivt avskräcka från
otillbörlig användning.

Artikel 16

Presumtion om överensstämmelse

1. Om inte motsatsen kan bevisas ska medlemsstaterna för­
utsätta att elektrisk eller elektronisk utrustning som är CE-märkt
uppfyller kraven i detta direktiv.

2. Material, komponenter och elektriska eller elektroniska
utrustningar som har genomgått test och mätningar som visar
att de uppfyller kraven i artikel 4, eller som har bedömts enligt
harmoniserade standarder, vilkas referenser har publicerats i
Europeiska unionens officiella tidning, ska antas uppfylla kraven i
detta direktiv.

Artikel 17

Formell invändning mot en harmoniserad standard

1. När en medlemsstat eller kommissionen anser att en har­
moniserad standard inte helt uppfyller de krav som den omfat­
tar och som fastställs i artikel 4, ska kommissionen eller den
berörda medlemsstaten ta upp frågan i den kommitté som in­
rättats genom artikel 5 i direktiv 98/34/EG och redovisa sina
skäl för detta. Kommittén ska, efter att ha hört de relevanta
europeiska standardiseringsorganen, yttra sig utan dröjsmål.

2. Mot bakgrund av kommitténs yttrande ska kommissionen
besluta att offentliggöra, inte offentliggöra, offentliggöra med
begränsningar, behålla, behålla med begränsningar eller dra till­
baka hänvisningarna till den berörda harmoniserade standarden
i Europeiska unionens officiella tidning.

3. Kommissionen ska underrätta det berörda europeiska
standardiseringsorganet om detta och vid behov begära en över­
syn av de berörda harmoniserade standarderna.

Artikel 18

Marknadskontroll av elektrisk eller elektronisk utrustning
som förs in på unionsmarknaden

Medlemsstaterna ska utföra marknadskontroll i enlighet med
artiklarna 15–29 i förordning (EG) nr 765/2008.

Artikel 19

Kommittéförfarande

1. Kommissionen ska biträdas av den kommitté som inrät­
tats genom artikel 39 i direktiv 2008/98/EG. Denna kommitté
ska vara en kommitté i den mening som avses i förordning (EU)
nr 182/2011.

2. När det hänvisas till denna punkt, ska artikel 5 i förord­
ning (EU) nr 182/2011 tillämpas.

Artikel 20

Utövande av delegering

1. Befogenhet att anta de delegerade akter som avses i artik­
larna 4.2, 5.1 och 6 ska ges till kommissionen för en period på
fem år från den 21 juli 2011. Kommissionen ska utarbeta en
rapport om de delegerade befogenheterna senast sex månader
innan perioden på fem år löpt ut. Delegeringen av befogenheter
ska automatiskt förlängas med perioder av samma längd, om
den inte återkallas av Europaparlamentet eller rådet i enlighet
med artikel 21.

2. Så snart kommissionen antar en delegerad akt ska kom­
missionen samtidigt delge Europaparlamentet och rådet denna.

3. Befogenheten att anta delegerade akter ges till kommissio­
nen med förbehåll för de villkor som anges i artiklarna 21
och 22.

Artikel 21

Återkallande av delegering

1. Den delegering av befogenhet som avses i artiklarna 4.2,
5.1 och 6 får när som helst återkallas av Europaparlamentet
eller rådet.

2. Den institution som har inlett ett internt förfarande för att
besluta huruvida en delegering av befogenhet ska återkallas ska
sträva efter att underrätta den andra institutionen och kommis­
sionen inom rimlig tid innan det slutliga beslutet fattas, och
ange vilka delegerade befogenheter som kan komma att återkal­
las och de eventuella skälen för detta.

3. Beslutet om återkallande innebär att delegeringen av de
befogenheter som anges i beslutet upphör att gälla. Det får
verkan omedelbart, eller vid ett senare, i beslutet angivet datum.
Det påverkar inte giltigheten av delegerade akter som redan trätt
i kraft. Det ska offentliggöras i Europeiska unionens officiella tid­
ning.

Artikel 22

Invändning mot delegerade akter

1. Europaparlamentet eller rådet får invända mot en delege­
rad akt inom en period på två månader från delgivningsdagen.

På Europaparlamentets eller rådets initiativ ska denna period
förlängas med två månader.

2. Om varken Europaparlamentet eller rådet vid utgången av
den period som avses i punkt 1 har invänt mot den delegerade
akten ska den offentliggöras i Europeiska unionens officiella tidning
och träda i kraft den dag som anges i den.

Om både Europaparlamentet och rådet har underrättat kommis­
sionen om att de har beslutat att inte invända, ska den delege­
rade akten offentliggöras i Europeiska unionens officiella tidning
och träda i kraft innan denna period löper ut.

SV 1.7.2011 Europeiska unionens officiella tidning L 174/97

3. Om Europaparlamentet eller rådet invänder mot den de­
legerade akten inom den period som avses i punkt 1 ska den
inte träda i kraft. Den institution som invänder mot den dele­
gerade akten ska ange skälen för detta.

Artikel 23

Sanktioner

Medlemsstaterna ska fastställa regler om sanktioner för överträ­
delser av nationella bestämmelser som antas till följd av detta
direktiv och ska vidta alla nödvändiga åtgärder för att se till att
de tillämpas. Dessa sanktioner ska vara effektiva, proportionella
och avskräckande. Medlemsstaterna ska anmäla dessa bestäm­
melser till kommissionen senast den 2 januari 2013, och de ska
utan dröjsmål anmäla eventuella senare ändringar som påverkar
dem.

Artikel 24

Översyn

1. Senast den 22 juli 2014 ska kommissionen undersöka
behovet av att ändra detta direktivs tillämpningsområde med
hänsyn till den elektriska och elektroniska utrustning som anges
i artikel 2 och lägga fram en rapport om detta för Europapar­
lamentet och rådet, vid behov åtföljt av ett lagstiftningsförslag
gällande eventuella ytterligare undantag beträffande den elekt­
riska och elektroniska utrustningen.

2. Senast den 22 juli 2021 ska kommissionen genomföra en
allmän översyn av detta direktiv och lägga fram en rapport för
Europaparlamentet och rådet, vid behov åtföljt av ett lagstift­
ningsförslag.

Artikel 25

Införlivande

1. Medlemsstaterna ska senast den 2 januari 2013 anta och
offentliggöra de lagar och andra författningar som är nödvän­
diga för att följa detta direktiv. De ska till kommissionen genast
överlämna texten till dessa bestämmelser.

När en medlemsstat antar dessa bestämmelser ska de innehålla
en hänvisning till detta direktiv eller åtföljas av en sådan hänvis­

ning när de offentliggörs. Närmare föreskrifter om hur hänvis­
ningen ska göras ska varje medlemsstat själv utfärda.

2. Medlemsstaterna ska till kommissionen överlämna texten
till de centrala bestämmelser i nationell lagstiftning som de
antar inom det område som omfattas av detta direktiv.

Artikel 26

Upphävande

Direktiv 2002/95/EG i dess lydelse enligt de rättsakter som
anges i bilaga VII del A ska upphöra att gälla den 3 januari
2013 utan att det påverkar medlemsstaternas skyldigheter av­
seende tidsfrister för införlivande i nationell lagstiftning och till­
lämpningen av direktivet som anges i bilaga VII del B.

Hänvisningar till de upphävda akterna ska anses som hänvis­
ningar till det här direktivet och ska läsas i enlighet med jäm­
förelsetabellen i bilaga VIII.

Artikel 27

Ikraftträdande

Detta direktiv träder i kraft den tjugonde dagen efter det att det
har offentliggjorts i Europeiska unionens officiella tidning.

Artikel 28

Adressater

Detta direktiv riktar sig till medlemsstaterna.

Utfärdat i Strasbourg den 8 juni 2011.

På Europaparlamentets vägnar

J. BUZEK
Ordförande

På rådets vägnar

GYŐRI E.
Ordförande

SV L 174/98 Europeiska unionens officiella tidning 1.7.2011

BILAGA I

Följande kategorier av elektrisk och elektronisk utrustning omfattas av detta direktiv

1. Stora hushållsapparater.

2. Små hushållsapparater.

3. IT- och telekommunikationsutrustning.

4. Konsumentutrustning.

5. Belysningsutrustning.

6. Elektriska och elektroniska verktyg.

7. Leksaker, sport- och fritidsprodukter.

8. Medicintekniska produkter.

9. Övervaknings- och kontrollinstrument inklusive industriella övervaknings- och kontrollinstrument.

10. Automater.

11. Annan elektrisk och elektronisk utrustning som inte omfattas av någon av ovanstående kategorier.

SV 1.7.2011 Europeiska unionens officiella tidning L 174/99

BILAGA II

Ämnen som omfattas av begränsningar som avses i artikel 4.1 och maximikoncentrationer i viktprocent i
homogena material

Bly (0,1 %)

Kvicksilver (0,1 %)

Kadmium (0,01 %)

Sexvärt krom (0,1 %)

Polybromerade bifenyler (PBB) (0,1 %)

Polybromerade difenyletrar (PBDE) (0,1 %)

SV L 174/100 Europeiska unionens officiella tidning 1.7.2011

BILAGA III

Användningar som undantas från begränsningen i artikel 4.1

Undantag Tillämpningsområde och tillämpningsdatum

1 Kvicksilver i enkelsocklade (kompakta) lysrör, högst följande
värden (per brännare):

1.a För allmänna belysningsändamål < 30 W: 5 mg Undantaget löper ut den 31 december 2011.
3,5 mg får användas per brännare efter den
31 december 2011 och fram till den
31 december 2012; 2,5 mg per brännare får
användas efter den 31 december 2012

1.b För allmänna belysningsändamål ≥ 30 W och < 50 W: 5 mg Undantaget löper ut den 31 december 2011.
3,5 mg per brännare får användas efter den
31 december 2011

1.c För allmänna belysningsändamål ≥ 50 W och < 150 W:
5 mg

1.d För allmänna belysningsändamål ≥ 150 W: 15 mg

1.e För allmänna belysningsändamål med cirkelform eller fyr­
kantig form och en rördiameter på ≤ 17 mm

Ingen begränsning av användningen fram till
den 31 december 2011. 7 mg per brännare
får användas efter den 31 december 2011

1.f För särskilda ändamål: 5 mg

2.a Kvicksilver i dubbelsocklade linjära lysrör för allmänna be­
lysningsändamål, högst följande värden (per lampa):

2.a.1 Trebandslysrör med normal livslängd och en rördiameter på
< 9 mm (t.ex. T2): 5 mg

Undantaget löper ut den 31 december 2011.
4 mg per lampa får användas efter den
31 december 2011

2.a.2 Trebandslysrör med normal livslängd och en rördiameter på
≥ 9 mm och ≤ 17 mm (t.ex. T5): 5 mg

Undantaget löper ut den 31 december 2011.
3 mg per lampa får användas efter den
31 december 2011

2.a.3 Trebandslysrör med normal livslängd och en rördiameter på
> 17 mm och ≤ 28 mm (t.ex. T8): 5 mg

Undantaget löper ut den 31 december 2011.
3,5 mg per lampa får användas efter den
31 december 2011

2.a.4 Trebandslysrör med normal livslängd och en rördiameter på
< 28 mm (t.ex. T12): 5 mg

Undantaget löper ut den 31 december 2012.
3,5 mg per lampa får användas efter den
31 december 2012

2.a.5 Trebandslysrör med lång livslängd (≥ 25 000 timmar): 8 mg Undantaget löper ut den 31 december 2011.
5 mg per lampa får användas efter den
31 december 2011

2.b Kvicksilver i andra lysrör, högst följande värden (per lampa):

2.b.1 Linjära halofosfatlampor med en rördiameter på > 28 mm
(t.ex. T10 och T12): 10 mg

Undantaget löper ut den 13 april 2012

2.b.2 Icke-linjära halofosfatlampor (alla diametrar): 15 mg Undantaget löper ut den 13 april 2016

2.b.3 Icke-linjära trebandslysrör med en rördiameter på > 17 mm
(t.ex. T9)

Ingen begränsning av användningen fram till
den 31 december 2011. 15 mg per lampa får
användas efter den 31 december 2011

2.b.4 Lampor för andra allmänna och särskilda belysningsändamål
(t.ex. induktionslampor)

Ingen begränsning av användningen fram till
den 31 december 2011. 15 mg per lampa får
användas efter den 31 december 2011

SV 1.7.2011 Europeiska unionens officiella tidning L 174/101

Undantag Tillämpningsområde och tillämpningsdatum

3 Kvicksilver i kallkatodlysrör och lysrör med extern elektrod
(CCFL och EEFL) för särskilda ändamål, högst följande vär­
den (per lampa):

3.a Korta (≤ 500 mm) Ingen begränsning av användningen fram till
den 31 december 2011. 3,5 mg per lampa
får användas efter den 31 december 2011

3.b Medellånga (> 500 mm och ≤ 1 500 mm) Ingen begränsning av användningen fram till
den 31 december 2011. 5 mg per lampa får
användas efter den 31 december 2011

3.c Långa (> 1 500 mm) Ingen begränsning av användningen fram till
den 31 december 2011. 13 mg per lampa får
användas efter den 31 december 2011

4.a Kvicksilver i andra lågtrycksurladdningslampor, högst föl­
jande värden (per lampa):

Ingen begränsning av användningen fram till
den 31 december 2011. 15 mg per lampa får
användas efter den 31 december 2011

4.b Kvicksilver i högtrycksnatriumlampor för allmänna belys­
ningsändamål, högst följande värden (per brännare) i lampor
med förbättrat färggivningsindex, dvs. Ra > 60

4.b.I P ≤ 155 W Ingen begränsning av användningen fram till
den 31 december 2011. 30 mg per brännare
får användas efter den 31 december 2011

4.b.II 155 W < P ≤ 405 W Ingen begränsning av användningen fram till
den 31 december 2011. 40 mg per brännare
får användas efter den 31 december 2011

4.b.III P > 405 W Ingen begränsning av användningen fram till
den 31 december 2011. 40 mg per brännare
får användas efter den 31 december 2011

4.c Kvicksilver i andra högtrycksnatriumlampor för allmänna
belysningsändamål, högst följande värden (per brännare):

4.c.I P ≤ 155 W Ingen begränsning av användningen fram till
den 31 december 2011. 25 mg per brännare
får användas efter den 31 december 2011

4.c.II 155 W < P ≤ 405 W Ingen begränsning av användningen fram till
den 31 december 2011. 30 mg per brännare
får användas efter den 31 december 2011

4.c.III P > 405 W Ingen begränsning av användningen fram till
den 31 december 2011. 40 mg per brännare
får användas efter den 31 december 2011

4.d Kvicksilver i högtryckskvicksilverlampor (HPMV) Undantaget löper ut den 13 april 2015

4.e Kvicksilver i metallhalidlampor (MH)

4.f Kvicksilver i andra urladdningslampor för särskilda ändamål
som inte uttryckligen nämns i denna bilaga

5.a Bly i glaset till katodstrålerör

5.b Bly i glaset till lysrör, högst 0,2 viktprocent

SV L 174/102 Europeiska unionens officiella tidning 1.7.2011

Undantag Tillämpningsområde och tillämpningsdatum

6.a Bly som legeringselement i stål avsett för bearbetning och i
galvaniserat stål, högst 0,35 viktprocent

6.b Bly som legeringselement i aluminium, högst 0,4 viktprocent

6.c Kopparlegeringar, högst 4 viktprocent bly

7.a Bly i lödmetall med hög smälttemperatur (dvs. blybaserade
legeringar som innehåller mer än 85 viktprocent bly)

7.b Bly i lödmetall för servrar, datalagringssystem, inklusive så­
dana som består av sammankopplade diskar, utrustning för
nätinfrastruktur för koppling, signalering, överföring och
näthantering för telekommunikationer

7.c.I Elektriska och elektroniska komponenter som innehåller bly
i glas eller annan keramik än dielektrisk keramik i konden­
satorer, t.ex. piezoelektroniska anordningar, eller bly i en
glas- eller keramikmatris

7.c.II Bly i dielektrisk keramik i kondensatorer med en märkspän­
ning på 125 V AC eller 250 V DC eller mer

7.c.III Bly i dielektrisk keramik i kondensatorer med en märkspän­
ning på mindre än 125 V AC eller 250 V DC

Undantaget löper ut den 1 januari 2013 och
därefter tillåts användning i reservdelar till
elektrisk och elektronisk utrustning som släpp­
tes ut på marknaden före den 1 januari 2013

8.a Kadmium och dess föreningar i termosäkringar (smältsäk­
ringar) av engångstyp

Undantaget löper ut den 1 januari 2012 och
därefter tillåts användning i reservdelar till
elektrisk och elektronisk utrustning som släpp­
tes ut på marknaden före den 1 januari 2012

8.b Kadmium och dess föreningar i elektriska kontakter

9 Sexvärt krom som korrosionsskydd för kolstålsystemet i
absorptionskylaggregat, högst 0,75 viktprocent i kyllös­
ningen

9.b Bly i lagerskålar och bussningar till kompressorer innehål­
lande kylmedel, för användning inom uppvärmning, ventila­
tion, luftkonditionering och kylning

11.a Bly i ”C-press”-kontaktsystem (press fit) Användningen tillåts i reservdelar till elektrisk
och elektronisk utrustning som släpptes ut på
marknaden före den 24 september 2010

11.b Bly i andra användningar än i ”C-press”-kontaktsystem (press
fit)

Undantaget löper ut den 1 januari 2013 och
därefter tillåts användning i reservdelar till
elektrisk och elektronisk utrustning som släpp­
tes ut på marknaden före den 1 januari 2013

12 Bly som beläggningsmaterial för c-ringar i värmeledande
moduler

Användningen tillåts i reservdelar till EEE som
släpptes ut på marknaden före den
24 september 2010

13.a Bly i vitt glas för optiska ändamål

13.b Kadmium och bly i filterglas och glas som används för
reflektansstandarder

14 Bly i lödmetall med fler än två delar för kopplingen mellan
stiften och mikroprocessor- stacken, med en blyhalt över
80 viktprocent, men under 85 viktprocent

Undantaget löpte ut den 1 januari 2011 och
därefter tillåts användning i reservdelar till
elektrisk och elektronisk utrustning som släpp­
tes ut på marknaden före den 1 januari 2011

SV 1.7.2011 Europeiska unionens officiella tidning L 174/103

Undantag Tillämpningsområde och tillämpningsdatum

15 Bly i lödmetall för elektrisk koppling mellan halvledarskiva
och substrat i flip-chip-stackar av integrerade kretsar

16 Bly i rörlampor med silikatbelagda rör Undantaget löper ut den 1 september 2013

17 Blyhalogenid som lysämne i högintensiva urladdningslampor
(HID-lampor) för reprografi

18.a Bly som aktivator i lysämnen (1 viktprocent bly eller
mindre) som används i speciallampor som används för ljus­
kopiering, reprografi, litografi, insektsfällor, fotokemiska pro­
cesser och härdning och som innehåller lysämnen såsom
SMS ((Sr,Ba) 2 MgSi 2 O 7 :Pb)

Undantaget löpte ut den 1 januari 2011

18.b Bly som aktivator i lysämnen (1 viktprocent bly eller
mindre) i urladdningslampor som används som sollampor
och som innehåller lysämnen såsom BSP (BaSi 2 O 5 :Pb)

19 Bly i PbBiSn-Hg och PbInSn-Hg i specifika sammansätt­
ningar som huvudlegering och med PbSn-Hg som tillsats­
legering i mycket kompakta energisparlampor (ESL)

Undantaget löper ut den 1 juni 2011

20 Blyoxid i glas mellan framför- och bakomliggande substrat
av platta fluorescerande lampor i bildskärmar med flytande
kristaller (LCD)

Undantaget löper ut den 1 juni 2011

21 Bly och kadmium i tryckfärg för applicering av emalj på
borosilikatglas och kalksodasilikatglas

23 Bly i pläteringsskikt på fine-pitch-komponenter utom kon­
taktdon med högst 0,65 mm och mindre bendelning

Användningen tillåts i reservdelar till elektrisk
och elektronisk utrustning som släpptes ut på
marknaden före den 24 september 2010

24 Bly i lödmetall för lödning av genompläterade hål i skivfor­
made och plana keramiska flerlagerkondensatorer

25 Blyoxid i SED-skärmar, särskilt i fritta i försegling (”seal frit”
och ”frit ring”)

26 Blyoxid i glashöljet till lampor av typen ”Blacklight blue”
(BLB)

Undantaget löper ut den 1 juni 2011

27 Blylegeringar som lödmetall för drivsystem i högeffektshög­
talare (avsedda att användas i flera timmar vid ljudnivåer på
125 dB SPL och högre)

Undantaget löpte ut den 24 september 2010

29 Bly bundet i kristallglas enligt definitionen i bilaga I (kate­
gorierna 1, 2, 3 och 4) till rådets direktiv 69/493/EEG (1)

30 Kadmiumlegeringar som elektromekanisk lödmetall i elekt­
riska ledare som används direkt på röstspolen i omvandlare i
högtalare med stor effekt och ljudeffektnivåer på 110 dB (A)
eller mer

31 Bly i lödmetall i kvicksilverfria flata lysrör (som exempelvis
används för bildskärmar med flytande kristaller eller design-
och industribelysning)

32 Blyoxid i glasfritta för montering av glasskivor för argon-
och kryptonlaserrör

SV L 174/104 Europeiska unionens officiella tidning 1.7.2011

Undantag Tillämpningsområde och tillämpningsdatum

33 Bly i lödmetall för lödning av tunna koppartrådar med dia­
metern 100 μm eller mindre i krafttransformatorer

34 Bly i metallkeramikbaserade trimpotentiometrar

36 Kvicksilver som sputtringsinhibitor i plasmaskärmar för lik­
ström som innehåller mer än 30 mg per skärm

Undantaget löpte ut den 1 juli 2010

37 Bly i pläteringsskikt för högspänningsdioder med en kropp
av zinkboratglas

38 Kadmium och kadmiumoxid i tjockfilmspasta som används
på aluminiumbunden berylliumoxid

39 Kadmium i färgväxlande lysdioder med II–VI-halvledare
(< 10 μg Cd per mm 2 av den ljusemitterande ytan) för
användning i SSL-belysning eller displaysystem

Undantaget löper ut den 1 juli 2014

(1) EGT L 326, 29.12.1969, s. 36.

SV 1.7.2011 Europeiska unionens officiella tidning L 174/105

BILAGA IV

Användning som undantas från den begränsning i artikel 4.1 som gäller särskilt för medicintekniska produkter
och övervaknings- och kontrollinstrument

Utrustning som utnyttjar eller detekterar joniserande strålning

1. Bly, kadmium och kvicksilver i detektorer för joniserande strålning.

2. Blylager i röntgenrör.

3. Bly i enheter som förstärker elektromagnetisk strålning: mikrokanalplatta och kapillärplatta.

4. Bly i glasfritta i röntgenrör och bildförstärkare och bly i bindemedel av glasfritta för montering av gaslasrar och för
vakuumrör som konverterar elektromagnetisk strålning till elektroner.

5. Bly i avskärmning mot joniserande strålning.

6. Bly i röntgentestföremål.

7. Röntgendiffraktionskristaller i blystearat.

8. Radioaktiv kadmiumisotopkälla för bärbara röntgenfluorescensspektrometrar.

Sensorer, detektorer och elektroder

1a. Bly och kadmium i jonselektiva elektroder inklusive glas på pH-elektroder.

1b. Blyanoder i elektrokemiska syresensorer.

1c. Bly, kadmium och kvicksilver i detektorer för infrarött ljus.

1d. Kvicksilver i referenselektroder: Kvicksilverklorid med låg kloridhalt, kvicksilversulfat och kvicksilveroxid.

Övrigt

9. Kadmium i helium-kadmium-lasrar.

10. Bly och kadmium i lampor för atomabsorptionsspektrometri.

11. Bly i legeringar som en supraledare och värmeledare vid MRT.

12. Bly och kadmium i metallbindningar till supraledande material i MRT- och SQUID-detektorer.

13. Bly i motvikter.

14. Bly i monokristallina piezoelektriska material för ultraljudssensorer.

15. Bly i lödpunkter som bindemedel för ultraljudssensorer.

16. Kvicksilver i kapacitans- och förlustmätningskretsar med mycket hög noggrannhet och i högfrekventa RF-switchar
och reläer i övervaknings- och kontrollinstrument som inte överskrider 20 mg kvicksilver per switch eller relä.

17. Bly i lödpunkter i bärbara defibrillatorer.

18. Bly i lödpunkter i högpresterande moduler för infrarödavbildning för detektion i området 8–14 μm.

19. Bly i bildskärmar med flytande kristaller på kisel (LCoS).

20. Kadmium i röntgenmätningsfilter.

SV L 174/106 Europeiska unionens officiella tidning 1.7.2011

BILAGA V

Ansökningar om beviljande, förnyelse eller tillbakadragande av undantag enligt artikel 5

Ansökningar om undantag, förnyelse eller, i tillämpliga delar, tillbakadragande av undantag får lämnas in av en tillverkare,
tillverkarens representant eller vilken som helst annan ekonomisk aktör i leveranskedjan och ska innehålla åtminstone
följande:

a) Den sökandes namn, adress och kontaktuppgifter.

b) Information om materialet eller komponenten och de specifika användningarna av ämnet i det material eller den
komponent som ansökan om undantag, eller tillbakadragande av det, avser samt dess särdrag.

c) En kontrollerbar och understödd motivering till undantaget, eller tillbakadragande av det, på de villkor som fastställs i
artikel 5.

d) En analys av möjliga alternativa ämnen, material eller konstruktioner sett till hela livscykeln, inbegripet, i förekom­
mande fall, information om oberoende forskning, fackgranskade studier och sökandens utvecklingsverksamhet och en
analys av tillgången till sådana alternativ.

e) Information om möjlig förberedande hantering inför återvinning, eller materialåtervinning från avfall som utgörs av
eller innehåller elektrisk eller elektronisk utrustning, och om bestämmelser om lämplig behandling av avfall enligt
bilaga II till direktiv 2002/96/EG.

f) Annan relevant information.

g) Föreslagna åtgärder för att utveckla, begära utveckling av och/eller använda möjliga alternativ, bland annat en tidsplan
för de åtgärder som sökanden föreslår.

h) I förekommande fall, angivande av de uppgifter som ska betraktas som immaterialrättsligt skyddade, tillsammans med
en kontrollerbar motivering.

i) Vid ansökan om ett undantag, förslag till en exakt och tydlig formulering för undantaget.

j) En sammanfattning av ansökan.

SV 1.7.2011 Europeiska unionens officiella tidning L 174/107

BILAGA VI

EU-FÖRSÄKRAN OM ÖVERENSSTÄMMELSE

1. Nr … (entydig identifikation av den elektriska eller elektroniska utrustningen):

2. Namn på och adress till tillverkaren eller dennes representant:

3. Denna försäkran om överensstämmelse utfärdas på tillverkarens (eller installatörens) eget ansvar:

4. Föremål för försäkran (identifiera den elektriska eller elektroniska utrustningen så att den kan spåras; vid behov kan ett
foto bifogas):

5. Föremålet för försäkran ovan överensstämmer med Europaparlamentets och rådets direktiv 2011/65/EU av den 8 juni
2011 om begränsning av användningen av vissa farliga ämnen i elektrisk och elektronisk utrustning (*)

6. I tillämpliga fall: Hänvisningar till de relevanta harmoniserade standarder som använts eller hänvisningar till de
tekniska specifikationer enligt vilka överensstämmelsen försäkras:

7. Ytterligare information:

Undertecknat för: ..

(ort och datum):

(namn, befattning) (namnteckning):

SV L 174/108 Europeiska unionens officiella tidning 1.7.2011

(*) EUT L 174, 1.7.2011, s. 88.

BILAGA VII

DEL A

Upphävt direktiv och dess ändringar

(som det hänvisas till i artikel 26)

Europaparlamentets och rådets direktiv 2002/95/EG (EUT L 37, 13.2.2003, s. 19)

Kommissionens beslut 2005/618/EG (EUT L 214, 19.8.2005, s. 65)

Kommissionens beslut 2005/717/EG (EUT L 271, 15.10.2005, s. 48)

Kommissionens beslut 2005/747/EG (EUT L 280, 25.10.2005, s. 18)

Kommissionens beslut 2006/310/EG (EUT L 115, 28.4.2006, s. 38)

Kommissionens beslut 2006/690/EG (EUT L 283, 14.10.2006, s. 47)

Kommissionens beslut 2006/691/EG (EUT L 283, 14.10.2006, s. 48)

Kommissionens beslut 2006/692/EG (EUT L 283, 14.10.2006, s. 50)

Europaparlamentets och rådets direktiv 2008/35/EG (EUT L 81, 20.3.2008, s. 67)

Kommissionens beslut 2008/385/EG (EUT L 136, 24.5.2008, s. 9)

Kommissionens beslut 2009/428/EG (EUT L 139, 5.6.2009, s. 32)

Kommissionens beslut 2009/443/EG (EUT L 148, 11.6.2009, s. 27)

Kommissionens beslut 2010/122/EU (EUT L 49, 26.2.2010, s. 32)

Kommissionens beslut 2010/571/EU (EUT L 251, 25.9.2010, s. 28)

DEL B

Tidsfrister för införlivande med nationell lagstiftning

(som det hänvisas till i artikel 26)

Direktiv Sista dag för införlivande

2002/95/EG 12 augusti 2004

2008/35/EG —

SV 1.7.2011 Europeiska unionens officiella tidning L 174/109

BILAGA VIII

Jämförelsetabell

Direktiv 2002/95/EG Detta direktiv

Artikel 1 Artikel 1

Artikel 2.1 Artikel 2.1, 2.2, bilaga I

Artikel 2.2 Artikel 2.3

Artikel 2.3 Artikel 2.4, inledningen

— Artikel 2.4

Artikel 3 a Artikel 3.1, 3.2

Artikel 3 b —

— Artikel 3.6–3.28

Artikel 4.1 Artikel 4.1, bilaga II

— Artikel 4.3–4.4

Artikel 4.2 Artikel 4.6

Artikel 4.3 —

Artikel 5.1, inledningen Artikel 5.1, inledningen

Artikel 5.1 a Artikel 4.2

Artikel 5.1 b Artikel 5.1 a första och tredje strecksatserna

— Artikel 5.1 a andra strecksatsen
Artikel 5.1 a sista stycket

Artikel 5.1 c Artikel 5.1 b

— Artikel 5.2
Artikel 5.3–5.6

Artikel 5.2 Artikel 5.7

— Artikel 5.8

Artikel 6 Artikel 6

— Artiklarna 7–18

Artikel 7 Artiklarna 19–22

Artikel 8 Artikel 23

Artikel 9 Artikel 25

— Artikel 26

Artikel 10 Artikel 27

Artikel 11 Artikel 28

— Bilagorna I–II

Bilagan, punkterna 1–39 Bilaga III, punkterna 1–39

— Bilagorna IV, V, VI–VIII

SV L 174/110 Europeiska unionens officiella tidning 1.7.2011

