Remarks and suggestions concerning terminology in Market Surveillance
As for term “authorized representative”
It is necessary to define obligations more exactly by adding the following wording “during conformity attestation and placing products on the market, as well as for assignment of responsibility for product nonconformity to mandatory requirements”.
As for term “market surveillance”
It is necessary to make more exact with regard to “…or any other aspect of public interest protection”, since this concept is too broad and does not reflect relationship with technical regulation. 
As for term “producer” 

a) It is necessary to bring it in correspondence with the term “manufacturer” with regard to manufacturer identification (e.g. the following words are not specified in definition “manufacturer” – “other distinctive mark”). 

b) It is necessary to add the word “representative” by the word “authorized” on the analogy of the term “authorized representative”. 

As for term “product”
It is necessary to make the definition of product more exact with regard to technical regulation. 

EurAsEC Agreement on conducting coordinated policy with regard to technical standards, sanitary and phytosanitary measures specifies the following definition:
“product” – the result of activity in a material tangible form and intended for further use for economic and other purposes.
As for term “dangerous product”
It is appropriate to give more specific definition of the term “dangerous product”, e.g. definition drawn by WP.6 in 2006 (ECE/TRADE/C/WP.6/2006/11/Add. 1 (11 April 2006)):

A “dangerous product” is defined as one where the safety of the product is not in conformity with legal norms or with such requirements that consumers are generally entitled to expect. 
As for term “safe product” 
In definition of the term “safe product” it is necessary to consider provisions as regard to the following: 
“A product is deemed safe once it conforms to the specific legislation governing its safety. In the absence of such provisions, the product must comply with the specific national regulations of the country in which it is being marketed or sold, or with the voluntary national standards.”
This provision was set in the definition drawn by WP.6 in 2006 (ECE/TRADE/C/WP.6/2006/11/Add. 1 (11 April 2006)):

A “safe product” is one which poses no threat or only a reduced threat in accordance with the nature of its use and which is acceptable for maintaining a legally required level of protection for the health and safety of consumers. A product is deemed safe once it conforms to the specific legislation governing its safety. In the absence of such provisions, the product must comply with the specific national regulations of the country in which it is being marketed or sold, or with the voluntary national standards.
It is appropriate to give in addition such terms and definitions as “adulterated product”, “counterfeit product”, since it is very important for Regulation М. 

As for term “risk”
It is necessary to make the definition more exact in accordance with ISO Guide 73:2009. 

As for term “risk management”
It is necessary to make the definition more exact in accordance with ISO Guide 73:2009. 

As for “References”
ISO Guide 73:2009, Risk Management – Vocabulary, replaces ISO/IEC Guide 73:2002. 

PAGE  
1

