

Energy labelling

Jonathan Claridge European Commission 21 October 2003


Energy Labelling

Energy labelling of products - policy objectives

Support sustainable development through:


- increasing security of energy supply by reducing energy consumption
- curbing energy demand without affecting economic growth
- protecting the environment (lower CO² emissions)


Energy Labelling of Domestic Appliances

Energy Labelling of Domestic Appliances

EW


Energy Labelling of Domestic Appliances

Legislation

Framework Directive (92/75/EEC)

Implementing directives

• refrigerators & freezers (94/2/EC)

• washing machines (95/12/EC)

• tumble driers (95/13/EC)


• dishwashers (97/17/EC)

• lamps (98/11/EC)

• air-conditioners (2002/31/EC)

• electric ovens (2002/40/EC)

• rev. refrigerators & freezers (2003/66/EC)


Energy Labelling of Domestic Appliances

Underlying approach

- Raise consumers' awareness and promote most efficient appliances by displaying energy label at point of sale
- Show efficiency class of product in scale from 'A' to 'G'
- Efficency classes are concrete and measurable
- Appliance specific requirements


Energy Labelling of Domestic Appliances

Mandatory requirements

 Mandatory for manufacturers to declare efficiency class of products put on market

Mandatory for retailers to display label on appliance at

point of sale


Energy Labelling of Domestic Appliances

Conditions for selecting products

- Represent significant proportion of energy demand at European level
- Present overriding proportion of energy consumption at use
- Scope for improvement product has large spread of energy efficiencies for equivalent function performance


Energy Labelling of Domestic Appliances

Transparency and consultation

 Timely and extensive consultation of stakeholders, including from 3rd countries

TBT notification

Exploring development of internet consultations
 ("Better Regulation" initiative)


Energy Labelling of Domestic Appliances

International standards and equivalence

- International standards used as basis for regulations except when inappropriate or ineffective
- If equivalent rules, can access EU market.


Energy Labelling of Domestic Appliances

Conformity assessment and enforcement

- Manufacturers' self-declaration of conformity
- Enforcement through market surveillance and product liability laws


Energy Labelling of Domestic Appliances

Market access

- Mandatory requirements impact on trade.
- Creation niche markets, lower barriers to entry...
- EC imports from many countries (Turkey, Poland, Indonesia, US, ...)


Energy Labelling of Domestic Appliances

EC imports, 2002

Air conditioners		Refrigerators	Refrigerators and freezers	
World	€2472m	World	€1973m	
China	€488m	US	€329m	
Japan	€475m	Turkey	€268m	
Thailand	€366m	South Korea	€256m	
Czech Rep	€292m	Hungary	€212m	


Energy Labelling of Domestic Appliances

Developing countries

- European Commission ready to respond to requests (e.g. ASEAN seminars)
- Technical assistance programmes
 - European Community TBT related technical assistance to developing countries (G/TBT/W/228)


Raising appliances' efficiency


Energy Star Labelling Programme for Office Equipment


Energy Star Labelling

Overview

- International Agreement between the EU and the US Associated Partners (Japan, Australia, Korea, Canada)
- Covers office equipment (copiers, fax machines, computers, monitors, printers, scanners...)
- Defines concrete and measurable efficiency criteria


Voluntary requirement

Voluntary scheme for manufacturers

 Products meeting energy efficiency requirements have right to display Energy Star logo


Energy Star Labelling

Transparency and consultation

 Energy efficiency requirements are set by US EPA & European Commission


• Timely and extensive consultation of stakeholders, including 3rd country interests (EC Energy Star Board composed of the EU Member States, industry, consumers, NGOs. Public enquiry in US...).


Energy Star Labelling

Market access and developing countries

- International agreement facilitates market access
- One registration, accepted everywhere.
- EC ready to respond to requests from developing countries