

EUROPEAN COMMISSION ENTERPRISE AND INDUSTRY DIRECTORATE-GENERAL

Single Market for Goods Internal Market and its International Dimension

Last updated: 10/12/2013

GUIDANCE DOCUMENT No 9

ON THE APPLICATION OF THE DIRECTIVE ON THE SAFETY OF TOYS

BOOKS

This document is a non-binding document intended to provide guidelines to help Member States and stakeholders to decide whether or not certain books are covered by the Toy Safety Directive. This document expresses the views of the majority of members in the Expert Group on Toy Safety. The images appearing in the document constitute examples intended to facilitate the decision-making. They do not presuppose the conformity of the represented products¹.

This document does not relieve national authorities from their obligation to determine for any individual product, on a case-by-case basis, whether it falls within the scope of application of the Toy Safety Directive or within the scope of application of other sectoral legislation. The Court has repeatedly held that the national authorities, acting under the supervision of the courts, must proceed on a case-by-case basis, taking account of all the characteristics of the product. Therefore, this document shall not "prescribe" what regulatory framework applies. Rather, it shall serve as one out of many elements supporting the national competent authorities in their case-by-case decision on individual products. In particular, this manual does not deprive a national authority from consulting with colleagues from other regulated sectors concerned in order to reach a complete view on all aspects related to a given product.

1. INTRODUCTION

The Commission services asked the national experts on toy safety to reflect upon the criteria to be chosen in defining books as a toy or not.

The French and Belgian authorities have presented a comprehensive document on the classification of books. On the basis of the French and Belgian authorities' reflections and the contributions from the Member States' experts, the Expert Group adopted this guidance document.

¹ The views expressed in this document are not legally binding; only the European Court of Justice ("Court") can give an authoritative interpretation of Union law.

The document is a non-binding document intended to provide guidelines in order to help Member States on the classification of books.

2. LEGAL BACKGROUND

During the discussions in the European Parliament on the revision of the Toy Safety Directive, amendments were presented to exclude books from the Toy Safety Directive. As a result of these discussions no change was made to the new Toy Safety Directive, but the Commission made a declaration stating: "Taking into account the difficulties related to the relevant tests required in the harmonised toy standards EN 71:1 for books made of cardboard and paper, the Commission will mandate CEN to establish a revised standard which covers adequate testing for children's books."

The EN 71-1 specifies requirements and methods of tests for mechanical and physical properties of toys. It includes specific requirements for toys intended for children under 36 months and for children who are too young to sit up unaided.

Clause 5 "Toys intended for children under 36 months" of EN 71-1 mentions requirements which consider paper/paperboard. Point 5.1 "General requirements" covers the requirement of Annex II Part I 4.(d) of the Toy Safety Directive that toys, which are clearly intended for use by children under 36 months, and their component parts and any of their detachable parts must be of such dimensions as to prevent their being swallowed or inhaled. Point 5.1 of EN 71-1 covers in particular the choking risk of children.

The EN 71-1 defines paper as "material, marketed as either paper or paperboard, with a mass per unit area of 400 g/m² or less". The definition of paper is important as the general requirements for toys intended for children under 36 months (point 5.1 of EN 71-1) do not apply to paper, fabric, elastics, yarn, strings and fuzz. In principle paper is excluded as presenting a choking risk if it weighs less than 400 g/m².

The Commission gave a mandate to CEN and CENELEC and asked CEN to take into account the above-mentioned declaration and to revise the standard.

3. CRITERIA FOR CLASSIFICATION OF BOOKS

To know if the Toy Safety Directive is applicable to a product, manufacturers have to look at the definition of a toy in order to see if their product is covered by this Directive. If so, the toy has to fulfil all the essential safety requirements.

The definition of Article 2 provides the following criteria:

- Any product designed or intended
- whether or not exclusively
- for use in play
- by children under 14 years of age.

The main difficulty of this definition is the concept of "use in play" or "playing value". Virtually, everything has playing value for a child, but this does not make every object

fall into the definition of toy. To be considered as a toy for the purpose of the Directive, the playing value has to be introduced in an intended way by the manufacturer.

The declaration by the manufacturer of the intended use is a criterion to be considered. However, the reasonably expected use shall prevail over the declaration of intended used by the manufacturer. If the manufacturer labels the products as not being toys, he has to be able to support this claim.

Guidance document No 4 on the application of the Directive on the safety of toys "Grey zone problem: Is a specific product covered by Directive 2009/48/EC or not?" gives information on how to decide whether a product is a toy or not.

CEN guideline CR 14379 lists indicators to decide if it is used in play. Such indicators are play value as the intended primary function, size, point of sale, detail, cost, packaging and advertising and markings. CR 14379 also lists in table E examples of products that are considered as a toy.

Besides CR 14379 and Guidance document No 4, there also exists a guideline from the CPSC which relates children's ages to toy characteristics and play behaviour. Indeed number of pages, level of detail and colour contrasts are used as toy characteristics to determine the play value. These guidelines include a description of what types of books are appropriate and how a particular age group plays with books (page 245).

Taken the above into consideration and in order to clearly identify the borderline, some key factors were identified by the Expert Group.

The play value of a book could be determined by the following key factors²:

- (1) Number of Pages
- (2) Materials
- (3) Sensory Elements
- (4) Level of Detail
- (5) Colour/Contrast

The following consideration has to be made: ordinary reading books and ordinary educational books are not toys.

² For additional information on the characteristics and play value of various types of toys, reference can be made to "Classification of toys – Guidelines" published by the European Committee for Standardisation, document CR 14379, of 17 April 2002 (CIRCA doc. ENTR/TOYS/2001/059).

4. PRODUCT CATEGORIES

Product	Comments	Toy or not
		< 3 or > 3 y
	Fabric book, few pages, simple images, makes noise when touching the pages	Toy < 3 y CR 14379 table 6
Alex Sander L'oiseau blanc Locau Sta Locau Sta	Plastic book, few pages, simple images	Toy < 3 y CR 14379 table 6

A L'EAU B LO BA	Plastic book, few pages, simple images	Toy < 3 y CR 14379 table 6
Image: Section and the provided and the pro	Book, few pages, simple images	Toy < 3 y CR 14379 table 6
	Book, few pages, simple images	Toy < 3 y CR 14379 table 6

Au dodo, p'tit lapin to the second se	Book, few pages, simple images	Toy < 3 y CR 14379 table 6
Wer kuschete mie Gustav? Eltem	Book, few pages, simple images	Toy < 3 y CR 14379 table 6
	Colouring book, large images, few pages	Toy < 3 y CR 14379 table 6

Book with CD, book with simple images (CD is not within the scope of the Toy Safety Directive)	Toy < 3 y CR 14379 table 6
Plastic book with simple features, few pages	Toy < 3 y CR 14379 table 6

Pluche monkey with book holder with several books	Toy < 3 y CR 14379 table 6
Book with touching elements like grass, leather, few pages, simple images	Toy < 3 y CR 14379 table 6 and CPSC guideline page 255

Book with folding elements, few pages, simple images	Toy < 3 y CR 14379 table 6 and CPSC guideline page 257
Plastic book with functional key board Can be played with by children < 3 y as well as > 3 y; must therefore comply with requirements for < 3 y	Toy < 3 y CR 14379 table 6 and CPSC guideline page 255

	Sound producing book with simple images and simple activation (push and listen)	Toy < 3 y CR 14379 table 6 and CPSC guideline page 255
Où es-tu, Monsieur Sommeil ?	Book with text and unfolding features	Toy < 3 y CR 14379 table 6 and CPSC guideline page 255

Des definies extensions bébés animaux avec nous avec nous to accesser du bout des deligne	Book with text and unfolding features	Toy < 3 y CR 14379 table 6 and CPSC guideline page 255
	Plastic book, few pages, simple images, more text	Toy > 3 y CPSC guideline page 257

Constant in prantice Constant in prantice	Book with focusing elements, few pages	Toy > 3 y CPSC guideline page 257
	Colouring book with detailed images	Toy > 3 CR 14379 table 6 and CPSC guideline page 213

<complex-block></complex-block>	Colouring book	Toy > 3 year CR 14379 table 6 and CPSC guideline page 213 (the learning is additional to the play)
---------------------------------	----------------	---

	Colouring book	Тоу
		> 3 y
DA COLORARE IMPARARE E STACCARE I 2 3 I 2 3 I 2 3 I 5 6		CR 14379 table 6 and CPSC guideline page 213
MATEMATICO ANCH'IO COUNT Kurs COUNT KURS		(the learning is additional to the play)
L'ALFABETIERE DECH	Colouring book with detailed images	Toy > 3
		CR 14379 table 6 and CPSC guideline page 213
C DAMIEDITORE		(the learning is additional to the play)

IANIS BAINIS BAINIS GRĂMATA		Colouring books with text (stories, fairy tales, poetry etc.) and detailed images	Toy > 3 y CR 14379 table 6 and CPSC guideline page 213
Gailitis un Kokits	Image: A state and the stat		

VUHM BYKBLI	Cor Cog The form of the form	Colouring books with detailed images, educational purpose (literacy, learning of writing letters and numbers, different tasks etc.)	Toy > 3 y CR 14379 table 6 and CPSC guideline page 213
ZĪMĒ un IZKRĀSO! 3-5 gadi	SKAITH SAVIENO ATBILISTOSOS ZIMEAUMUSI WAR SAVIENO ATBILISTOSOS ZIMEAUMUSI SAUTO SAUTO SAVIENO ATBILISTOSOS ZIMEAUMUSI SAUTO SAVIENO ATBILISTOSOS ZIMANTONO ATBILISTOSOS ZIMEAUMUSI SAUTO SAVIENO ATBILISTOSOS ZI		

Colouring book	Toy > 3 y CR 14379 table 6 and CPSC guideline page 213 (the learning is additional to the play)
Book with stickers, simple images, big stickers	Toy > 3 y CPSC guideline page 204

to the state of th	Ut! j'ai bien failli me perdre dans tout ce bleu! s'exclame Ernest le papillon bl	Book with simple features, stickers	Toy > 3 y CPSC guideline page 204
		Book with stickers on the anatomy of the human body; seen the subject (more detailed) intended for older children	Toy > 3 y CPSC guideline page 204

<complex-block></complex-block>	Book resembling a bag, containing stickers	Toy >3 y CPSC guideline page 204
	Book with stickers, few text, simple images	Toy > 3 y CPSC guideline page 204

	Book with different tasks, to paint, to draw, to stick on stickers	Toy > 3 y CPSC guideline page 204
<complex-block></complex-block>	Colouring book with detailed images and stickers	Toy > 3 y CPSC guideline page 204

<complex-block></complex-block>	Book with text and unfolding features, more detailed	Toy > 3 y CR 14379 table 6 and CPSC guideline page 255
	Book accompanied by a playing element which corresponds to the theme of the book	Toy > 3 y CR 14379 table 6

Richard Scarry Side Co E IMPARO Autor Solution of the selection of the	Educational book to learn alphabet or numbers	Not a toy
<complex-block></complex-block>	Encyclopaedia with stickers (educational)	Not a toy

Book – Encyclopaedia with unfolding features and different elements, detailed images and text (educational)	Not a toy

<complex-block><complex-block></complex-block></complex-block>	Book – Encyclopaedia with unfolding features, with (pop-up) images, detailed images and text (educational)	Not a toy

M /N	Educational book to learn alphabet, in each page is a letter and image which starts with this letter	Not a toy
Image: Series descent Image: Series descent <td< th=""><th>Educational book to learn letters, with thick paper pages, simple images</th><th>Not a toy</th></td<>	Educational book to learn letters, with thick paper pages, simple images	Not a toy

2 MANA PIRMĂ GRĂMATA 1 8 MARA 3 7 6 MARA 7 6 SKAITĻI	Educational book to learn numbers, with thick paper pages, simple images (Title: "My first book" "Numbers")	Not a toy
DAŽÁDY IZNIENI VIII BARNA INIE BARNA		

ENNST DU DAS? Die Tiere	Educational book to learn about animals, with thick paper pages, simple images	Not a toy
 Sur le tronc du bananier, un petit singe est perché. Dis, que transportes-tu dans ton sac ? Du fromage ? demande Didil. Hi! Hi! répond le singe. Je ne mange que des faults Coesilités dans les arbres a fromage? Les arbres à fromage? Les arbres à fromage? Hi! Hi! Ça n'existe pas! Regarde plutôt dans mon sac. Viens sentir 	Book read to infants and children by parents, teachers, or older peers Contains Braille writing	Not a toy

contres	Book read to infants and children by parents, teachers, or older peers	Not a toy
Echeboration Definition Defi	Book read to infants and children by parents, teachers, or older peers	Not a toy