
EN

Texte zu den geplanten neuen EU-Regelungen zur umwelt-

gerechten Produktgestaltung und zur Energieverbrauchs-

kennzeichnung in der Beleuchtung – Zusammenstellung *

des Umweltbundesamtes (UBA), Deutschland

Entwürfe der EU-Kommission vom 8. Oktober 2018

Entwurf der EU-Kommission für eine Regelung mit

Anforderungen an die Produktinformation

bei Lichtquellen

– Haupttext –

Hinweis: Bitte beachten Sie, daß der angehängte Text nur in Englisch verfaßt ist. Vorangestellt ist aber ein

vom UBA eingefügtes Inhaltsverzeichnis in Deutsch.

EN: Information on the coming EU Lighting Regulations – Ecodesign and Energy Labelling

– Compilation * of the Federal Environment Agency (UBA), Germany

The EU Commission's drafts of 8 October 2018

Draft of the EU Commission for a regulation with requirement on
information on light sources

– Main text –

Notice: A content list has been added by UBA.

FR: Informations sur les futures réglementations de l‘UE concernant l’éclairage –

l’écoconception et l’étiquetage énergétique – Compilation * de l’Agence Fédérale de

l'Environnement (UBA), Allemagne

Les projets de la Commission Européenne du 8 octobre 2018

Projet de la Commission Européenne pour une réglementation en matière
d'information sur sources lumineuses

– Texte principal –

Indication : Veuillez noter que le présent texte n'est disponible qu'en anglais. Mais antéposé par l'UBA, il y a

une table des matières en français.

* https://www.eup-network.de/de/eup-netzwerk-deutschland/offenes-forum-eu-regelungen-beleuchtung/dokumente/texte/

II

DE: ↓ EN: → page IV FR : → page VI

Liste der EU-Kommissionsdokumente vom 8. Oktober 2018 und Kenn-
zeichnung des vorliegenden Textes

Texte im Offenen Forum

│
├ Bestehende Regelungen
│
├ Vorstudie vom Oktober 2015
│
├ Regelungsentwürfe
│ │
│ ├ EK-Vorentwürfe vom November 2015 für das Konsultationsforum
│ ├ VHK-Entwürfe vom Sommer 2016 (nicht im Offenen Forum verfügbar)
│ ├ VHK-Entwürfe vom Sommer 2017 (nicht im Offenen Forum verfügbar)
│ ├ EK-Entwürfe vom November 2017 für das Konsultationsforum
│ ├ EK-Entwürfe vom Juli 2018 für die dienststellenübergreifende Konsultation
│ │
│ ├ EK-Entwürfe vom Oktober 2018 für die WHO-Notifizierung
│ │ │
│ │ ├ EK-Texte
│ │ │ │
│ │ │ ├ Produktgestaltung
│ │ │ │
│ │ │ └ Produktinformation
│ │ │ │ │
│ │ │ │ ├ WHO-Notifizierungsformular
│ │ │ │ ├ Haupttext
│ │ │ │ └ Anhang
│ │ │
│ │ ├ Arbeitshilfen/Hintergrundtexte
│ │ │
│ │ ├ Stellungnahmen
│ │ │
│ │ └ Diskussionstexte
│ │
│ └ EK-Entwürfe für den Regelungsausschuß
│
├ Öffentliche Konsultationen auf EU-Ebene
│
├ Diskussion im Offenen Forum
│
└ Weitere Dokumente

Abkürzungen: EK = EU-Kommission VHK = Van Holsteijn en Kemna,
https://www.vhk.nl/ WHO = Welthandelsorganisation

III

Inhaltsverzeichnis

Begründung (des Vorschlages) .. 1

1. Zusammenhang des delegierten Rechtsaktes ... 1

Gesamtzusammenhang ..1

2. Konsultationen vor der Verabschiedung des Rechtsaktes 2

Anhörung interessierter Kreise ..2

Folgenabschätzung ..3

3. Rechtliche Bestandteile des delegierten Rechtsaktes 4

1. Geltungsbereich ...4

2. Energieeffizienzklassen ...4

3. Energieetikett ..5

4. Umsetzung der Anforderungen an die Produktinformation5

5. Nachprüfungsverfahren zur Marktaufsicht..5

6. Anwendungsbeginn ...6

Artikel 1: Gegenstand und Geltungsbereich ... 8

Artikel 2: Begriffsbestimmungen .. 8

Artikel 3: Pflichten der Lieferanten ... 11

Artikel 4: Pflichten der Händler ... 12

Artikel 5: Pflichten der Internetzplattformen ... 12

Artikel 6: Meßverfahren .. 12

Artikel 7: Nachprüfungsverfahren zur Marktaufsicht .. 13

Artikel 8: Überprüfung .. 13

Artikel 9: Aufhebung ... 13

Artikel 10: Inkrafttreten und Geltung ... 13

IV

EN: List of EU Commission documents as of 8 October 2018 and
identification of the text at hand

Documents in the Open Forum

│
├ Existing EC and EU Regulations
│
├ The Preparatory Study
│
├ Draft regulations
│ │
│ ├ EU Commission’s preliminary drafts of November 2015 for the Consultation Forum
│ ├ VHK’s drafts of summer 2016 (not available in the Open Forum)
│ ├ VHK’s drafts of summer 2017 (not available in the Open Forum)
│ ├ EU Commission’s drafts of November 2017 for the Consultation Forum
│ ├ EU Commission’s drafts of July 2018 for inter-service consultation
│ │
│ ├ EU Commission’s drafts of October for WTO Notification
│ │ │
│ │ ├ Texts of the European Commission
│ │ │ │
│ │ │ ├ Product design
│ │ │ │
│ │ │ └ Product information
│ │ │ │ │
│ │ │ │ ├ WTO Notification document
│ │ │ │ ├ Main text
│ │ │ │ └ Annex
│ │ │
│ │ ├ Work aid/Background information
│ │ │
│ │ ├ Comments
│ │ │
│ │ └ Discussion papers
│ │
│ └ EU Commission’s draft for the Regulatory Committee
│
├ Public Consultations at EU level
│
├ Discussion in the Open Forum
│
└ Other documents

Abbreviations: VHK = Van Holsteijn en Kemna, https://www.vhk.nl/ WTO = World
Trade Organisation

V

Contents list

Explanatory Memorandum ... 1

1. Context of the delegated act ... 1

General context ..1

2. Consultations prior to the adoption of the act .. 2

Consultation of interested parties ..2

Impact Assessment ..3

3. Legal elements of the delegated act ... 4

1. Scope ..4

2. Energy efficiency classes ..4

3. Energy label ..5

4. Implementation of product information requirements ..5

5. Verification procedure for market surveillance purposes5

6. Date of application..6

Article 1: Subject matter and scope ... 8

Article 2: Definitions .. 9

Article 3: Obligations of suppliers .. 11

Article 4: Obligations of dealers ... 12

Article 5: Obligations of internet hosting platforms .. 12

Article 6: Measurement methods ... 12

Article 7: Verification procedure for market surveillance purposes 13

Article 8: Review .. 13

Article 9: Repeal... 13

Article 10: Entry into force and application ... 13

VI

FR : Liste des documents de la Commission européenne du 8 octobre 2018
et marquage du présent document

Documents dans le forum ouvert

│
├ Règlements existants de la CE et de l’EU
│
├ Étude préparatoire
│
├ Projets de règlements
│ │
│ ├ Avant-projets de la Commission Europ. du novembre 2015 pour le forum consultatif
│ ├ Projets de VHK de l'été 2016 (non disponibles sur le forum ouvert)
│ ├ Projets de VHK de l'été 2017 (non disponibles sur le forum ouvert)
│ ├ Projets de la Commission Europ. du novembre 2017 pour le forum consultatif
│ ├ Projets de la Commission Europ. du juillet 2018 pour la consultation inter-services
│ │
│ ├ Projets de la Commission Europ. du octobre 2018 pour la notification à l'OMC
│ │ │
│ │ ├ Textes de la Commission européenne
│ │ │ │
│ │ │ ├ Conception des produits
│ │ │ │
│ │ │ └ Informations relatives aux produits
│ │ │ │ │
│ │ │ │ ├ Document de notification à l'OMC
│ │ │ │ ├ Texte principal
│ │ │ │ └ Annexe
│ │ │
│ │ ├ Aide de travail/Informations de fond
│ │ │
│ │ ├ Commentaires
│ │ │
│ │ └ Textes de discussion
│ │
│ └ Projets de la Commission Europ. pour la comité de réglementation
│
├ Consultations publiques au niveau de l'UE
│
├ Discussion dans le Forum Ouvert
│
└ Autres documents

Abréviations : OMC = Organisation mondiale du commerce VHK = Van Holsteijn en
Kemna, https://www.vhk.nl/

VII

Table des matières

Mémoire explicatif .. 1

1. Contexte du acte délégué ... 1

Contexte général ..1

2. Consultations pendant la phase précédant l'adoption de l'acte......................... 2

Consultation des parties intéressée ..2

Analyse d'impact ...3

3. Éléments juridiques du acte délégué .. 4

1. Champ d’application...4

2. Classes d’efficacité énergétique ...4

3. Étiquetage énergétique ...5

4. Mise en œuvre des exigences relatives aux informations relatives au
produit ...5

5. Procédure de vérification aux fins de la surveillance du marché5

6. Date d'application ...6

Article premier : Objet et champ d’application ... 8

Article 2 : Définitions .. 8

Article 3 : Obligations des fournisseurs .. 88

Article 4 : Obligations des revendeurs .. 12

Article 5 : Obligations des plateformes d'hébergement internet 12

Article 6 : Méthodes de mesure ... 12

Article 7 : Procédure de vérification aux fins de la surveillance du marché 13

Article 8 : Révision .. 13

Article 9 : Abrogation ... 13

Article 10 : Entrée en vigueur et application ... 13

VIII

Es folgt ein unveränderter Originaltext.

EN: The following is an unmodified original text.

FR: Ce qui suit est un texte original.

EN EN

EUROPEAN
COMMISSION

Brussels, XXX

[…](2018) XXX draft

COMMISSION DELEGATED REGULATION (EU) …/...

of XXX

supplementing Regulation (EU) 2017/1369 of the European Parliament and

of the Council with regard to energy labelling of light sources

and repealing Commission Delegated Regulation (EU) No 874/2012

(Text with EEA relevance)

EN 1 EN

EXPLANATORY MEMORANDUM

1. CONTEXT OF THE DELEGATED ACT

Regulation (EU) 2017/1369 of the European Parliament and of the Council1 establishes a

framework for adopting regulations on EU-wide energy labelling of energy-related products

and repeals the previous framework set out in Directive 2010/30/EU. Energy labelling is a key

EU policy instrument for informing consumers about the energy efficiency and other

environmental performance aspects of energy-related products placed on the internal market.

The energy label is recognised and used by 85 % of Europeans2.

Under this framework, the energy labelling measures applicable to lighting products are in:

– Commission Delegated Regulation (EU) No 874/20123 of 12 July 2012 with regard

to energy labelling of electrical lamps and luminaires;

– as amended by Commission Delegated Regulation (EU) No 518/20144 of 5 March

2014 with regard to labelling of energy-related products on the internet.

The revision of the energy labelling measure for lighting products follows Article 7 of

Regulation (EU) No 874/2012. In particular, this review should assess verification tolerances.

Article 11 of the Energy Labelling Framework Regulation lists five priority product groups

for which new delegated acts with rescaled energy labels must be adopted by 2 November

2018. Lighting is one of the priority product groups. Therefore, a new delegated act for the

energy labelling of lighting products must be adopted so that products currently ranging from

A++ to E can be rescaled from A to G to address the overpopulation of the top classes.

Also, there are new policies that require the revision to look beyond the strict scope

mentioned in the review articles of the existing acts for lighting products. These new policies

include a renewed effort to reduce green house gas emissions through the Paris climate

agreement5, the Commission’s circular economy action plan6, the Better Regulation policy for

more efficient and effective legislation7 and the need to address possible circumvention of

testing standards8.

This act is developed in parallel with the proposed act for the ecodesign of lighting products.

General context

In 2014, the Commission conducted an ‘Omnibus’ review9 of several product groups that

indicated that there is still a large untapped energy saving potential for lighting products. This

made the acts on ecodesign and energy labelling eligible for revision. This was confirmed by

1 OJ L 198, 28.7.2017, p. 1-23.
2 Study on the impact of the energy label — and potential changes to it — on consumer understanding

and on purchase decisions — . LE London Economics and IPSOS, October 2014.
3 OJ L 258, 26.9.2012, p. 3.
4 OJ L 147, 17.5.2014, p. 1-28.
5 http://ec.europa.eu/clima/policies/international/negotiations/future/index_en.htm.
6 Closing the loop — An EU action plan for the Circular Economy’. COM(2015) 614 final, Brussels,

2.12.2015.
7 http://ec.europa.eu/smart-regulation/better_regulation/key_docs_en.htm#_br.
8 http://www.europarl.europa.eu/committees/en/emis/home.html.
9 ‘Omnibus’ Review Study on Cold Appliances, Washing Machines, Dishwashers, Washer-Driers,

Lighting, Set-top Boxes and Pumps, consortium of VHK, VITO, Viegand Maagøe, Wuppertal Institut

für Klima, Umwelt, Energie for the European Commission, DG ENER-C3, Brussels/Delft, April 2014.

EN 2 EN

the review studies, in particular the Lot 8/9/19 review study concluded in October 201510 for

which consultants developed MELISA, the ‘Model for European Light Sources Analysis’.

In the European Commission's 2016-2019 ecodesign working plan11, the revision of the

implementing acts for lighting products is mentioned as one of the major energy saving

opportunities, with 125 TWh of primary energy savings per year expected in 2030 (combined

effect of ecodesign and energy labelling).

In 2015, around 1,7 billion light sources were sold in the 28 EU Member States, of which

approximately 22 % based on LED technology. In the same year, around 11,4 billion light

sources were operating in EU-28, of which 6,5 % LED. These light sources consumed a total

of 336 TWh/a of electricity, covering 12,4 % of the overall EU-28 electricity use. This

corresponded to greenhouse gas emissions of 132 megatons of CO2 equivalent per year

(MtCO2eq/a), i.e. 2,8 % of the overall greenhouse gas emissions in EU-28.

Impact data from October 2017, based on the latest version of the MELISA model, estimates

that this act on energy labelling of light sources will reduce the electricity consumption for

lighting by 2030, reaching 11 TWh/y of electricity savings, in addition to 40-42 TWh/y from

the ecodesign act12.

2. CONSULTATIONS PRIOR TO THE ADOPTION OF THE ACT

Consultation of interested parties

There was extensive consultation of stakeholders during the review studies and before and

after the Consultation Forum meetings. Further external expertise was collected and analysed

during this process.

Stakeholders (industry, Member States, NGOs) were consulted during the Lot 8/9/19 review

study in two occasions. A first stakeholder meeting was held on 5 February 2015 on the

MEErP (13) Task 0, 1, 2 and 3 reports; a second meeting was held on 17 June 2015 on the

Task 4, 5 and 6 reports.

Study reports were updated to reflect stakeholders’ comments. Importantly, the future

projections for LED prices and LED efficiencies used in the analysis of the MELISA model

were agreed with industry. Stakeholder comments were also taken into account when

preparing the Commission working document for the Ecodesign Consultation Forum (ECF) of

7 December 2015.

The comments on the 2015 working document showed a lack of consensus among

stakeholders on the general approach, on the level of ambition and on many details, especially

for the ecodesign part. To resolve this situation and address the different comments, additional

stakeholder meetings were held after the 2015 ECF, between spring 2016 and spring 2017.

The MELISA model was extensively discussed with industry experts and adapted

accordingly.

A second ECF took place on 7 December 2017.

10 Preparatory Study on Light Sources for Ecodesign and/or Energy Labelling Requirements (‘Lot

8/9/19’), Task reports 0-7, VHK for the European Commission, October 2015. http://ecodesign-

lightsources.eu/documents.
11 COM(2016) 773 final, Brussels, November 2016.
12 Which, altogether, are around 125 TWh of primary energy savings mentioned in the Working Plan

2016-2019, applying the primary energy factor for electricity generation from Directive 2012/27/EU.
13 MEErP is the methodology that the European Commission applies to make studies for the ecodesign of

energy-related products.

EN 3 EN

An online public consultation was held from 12 February to 7 May 2018 to collect

stakeholders’ views on issues such as the expected effect of potential legislative measures on

business and on energy consumption trends.

The consultation contained a common part on ecodesign and energy labelling, followed by

product-specific questions on (i) refrigerators, (ii) dishwashers, (iii) washing machines, (iv)

televisions, (v) electronic displays and (vi) lighting.

1230 responses were received of which 67 % from consumers and 19 % from businesses (of

which three quarters were SMEs and one quarter large companies). Non-governmental

organisations made up 6 % of the respondents, and 7 % were ‘other’ categories. National or

local governments accounted for less than 1 % of the respondents, and 0,25 % came from

national market surveillance authorities.

The countries of residence of the participants were predominantly the UK (41 %) and

Germany (26 %), with a second group residing in Austria, Belgium, France, the Netherlands

and Spain and together comprising some 17 %. Nine other Member States comprised another

9,5 % of the replies, but residents in 12 EU Member States gave either zero or a negligible

number of responses. Non-EU respondents comprised around 5 % of the replies.

All the respondents except one (1229 out of 1230) answered the questions on lighting

products. 719 participants (58 %) replied only to lighting.

Impact assessment

An impact assessment is required when the expected economic, environmental or social

impacts of EU action are likely to be significant. The impact assessment for the review of

Regulations (EC) No 874/2012 and No 244/2009, No 245/2009 and No 1194/2012 was

carried out between May 2017 and March 2018.

The data collected in the review studies served as a basis for the impact assessment.

Additional data and information were collected and discussed by the impact assessment study

team with industry, experts and other stakeholders, including Member States. During this

process, several meetings were organised with industry and Member State experts. The

additional data and information collection focused on:

– additional market data on energy efficiency for 2015-2017;

– an update on lighting catalogues for the availability of LED replacements;

– fine-tuning of the requirements;

– fine-tuning of definitions;

– investigation of various options for the phase-out of T8 lamps;

– sensitivity analysis of electricity tariffs;

– extended information on SMEs, possible impacts;

– extended information on specific sectors using T8 lamps.

The impact assessment report was submitted to the Regulatory Scrutiny Board (RSB) on

16 May 2018. Following a meeting on 13 June 2018, on 18 June 2018 the RSB delivered a

positive opinion with reservations. The draft impact assessment was subsequently improved,

based on the RSB’s Opinion14 and the horizontal and specific technical comments that the

RSB sent prior to the meeting of 13 June 2018. The main consideration for energy labelling

was that the report should better explain the value added for consumers of maintaining an

14 Ref. Ares(2018)3220771 - 18/06/2018

EN 4 EN

energy label. Text was added to better explain that the overall effect at 2030 for consumers

(considering acquisition costs and electricity costs) is positive for all the assessed options.

In addition, inception impact assessments for the regulatory measures on the review of

ecodesign and energy labelling requirements for this product group were published on

26 January 2018 for feedback by 23 February 2018. In total, 17 comments were received for

the ecodesign measure and 16 for the energy labelling measure.

In general, all stakeholders are in favour of ecodesign and energy labelling requirements for

lighting products. The feedback commented among other things on the strictness of ecodesign

requirements, the quality of light, the blue light content and requirements that would make

light sources easily replaceable//repairable in products that contain light sources (so-called

‘containing products’).

.3. LEGAL ELEMENTS OF THE DELEGATED ACT

1. Scope

The scope of the measures is light sources. Light sources as defined by this act are always in

the scope, even when they are parts of ‘containing products’, such as luminaires, mirrors,

fridges or shelves. However, the containing products themselves are not in the scope of this

act (but they may be in the scope of other energy labelling acts). This means that this act

eliminates the energy labelling requirement for luminaires set out in Regulation (EU)

No 874/2012.

The scope covers all lighting technologies, including incandescent, halogen, fluorescent, high-

intensity discharge and light-emitting diodes (both inorganic LED and organic OLED).

The definition of light sources is the same as that in the proposed act for ecodesign. However,

fewer products are exempt under energy labelling than in the ecodesign act. In the Ecodesign

Regulation, it is important to avoid the risk that light sources with special characteristics are

unintentionally removed from the market. However, energy labelling of these light sources is

useful, because the label will indicate the price to be paid, in terms of lower energy efficiency,

to have the special characteristics. Thus, there will be light sources which are exempt from

ecodesign requirements but not from the energy labelling.

2. Energy efficiency classes

A new formula for energy labelling is proposed that better reflects energy efficiency and is

more intuitive in the calculation than the energy efficiency index set out in the current energy

labelling regulation. In the new metrics, the limits for the energy efficiency classes have been

defined directly in terms of light source efficiency, as a result of the total light output of a

light source (in lumen, lm) divided by the mains (230 V) power input (in Watt, W) and

expressed as lm/W. This change implies that to obtain a given energy efficiency class, light

sources with high light output do not need a higher efficiency than light sources with low light

output. This is reasonable, considering that when the new energy labelling requirements start

to apply, the label classes will mainly aim to differentiate between LEDs based on their

respective efficiencies.

For directional light sources, where normally only the part of light output in a cone is taken

into account, and for non-mains light sources (not taking 230 V as input), correction factors

are applied to convert their efficacy to an efficacy comparable to the limits of the energy

efficiency classes.

Class limits are proposed with a 25 lm/W difference between consecutive classes: all light

sources above 210 lm/W are class A. All light sources below 85 lm/W are class G.

EN 5 EN

As of June 2018, there are no light sources on the market that can meet the efficiency limits of

classes A and B (but there are at laboratory level). So these classes would initially be empty,

as required by Regulation (EU) 2017/1369. The best LED light sources typically used by

households today on the market would have the new label class E; the best LED light sources

for professional use today on the market would be class D and by 2021 some would be

expected to be class C. In 2021, when the new classes will start to apply, class A is still

expected to be empty while there might already be some class B light sources on the market.

In the highly dynamic light sources market, it is not an easy task to predict the share of

models that will fall in class A around 2030, but it is unlikely that an update of the classes

would be necessary within 10 years of the introduction. Therefore, in such case the

requirements of Regulation (EU) 2017/1369 would be met.

3. Energy label

The label is reviewed and updated following the instructions in the new framework

Regulation (EU) 2017/1369. The general principle is that the label has to be displayed on the

side of the packaging facing the potential buyer at the point of sale (visibility objective). Light

sources packages can be small. The tailor-made solution for small packages is to have the

label on the rear of the packaging, with a coloured arrow with the energy efficiency class

displayed on the front.

If the light source is sold inside a containing product (e.g. a luminaire), it would be confusing

to attach a label for the light source to the packaging of the containing product. Hence, in this

case, a label is not required, but the packaging of the containing product must display a text

declaring the energy efficiency class of the contained light source.

Re-labelling of existing products is required only for those products which stay unsold with

dealers for more than 9 months from the date of application of the new measures (with a

sticker); otherwise those products cannot be sold anymore.

4. Implementation of product information requirements

The delegated act specifies the list of lighting parameters and other information:

– to be displayed on the light source itself and on packaging,

– to be entered in the public part of the product database established pursuant to

Regulation (EU) 2017/1369 (this part can be printed as the product information

sheet),

– to be entered in the compliance part of the product database established pursuant to

Regulation (EU) 2017/1369 (this is a part of the technical documentation).

The list of parameters to be entered in the product database includes not only information

strictly related to the energy label and its verification. The list also includes all information

useful for end-users and for market surveillance authorities to verify compliance with the

ecodesign regulation on light sources, which is developed in parallel.

5. Verification procedure for market surveillance purposes

The procedure to be used by market surveillance authorities to verify the compliance of light

sources with this Regulation is aligned with Commission Regulation (EU) 2016/228215 which

is based on verification of parameter values declared by suppliers. In addition, the required

number of samples has been reduced. This will facilitate market surveillance activities and

remove some ambiguities.

15 OJ L 346, 20.12.2016, p. 51.

EN 6 EN

For verification tolerances, the approach has been diversified, using different tolerances for

different parameters and depending on the sample size.

6. Date of application

It is the Commission's intention for this act to apply from the same date of application of the

ecodesign act which is developed in parallel. The existing energy labelling regulation for

lighting products (Regulation (EU) No 874/2012) will be repealed from the day of

application, with the exception of Article 3(2) and Article 4(2) of Regulation (EU)

No 874/2012, which will be repealed from the date of entry into force of this act.

EN 7 EN

COMMISSION DELEGATED REGULATION (EU) …/...

of XXX

supplementing Regulation (EU) 2017/1369 of the European Parliament and

of the Council with regard to energy labelling of light sources

and repealing Commission Delegated Regulation (EU) No 874/2012

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

Having regard to the Treaty on the Functioning of the European Union,

Having regard to Regulation (EU) 2017/1369 of the European Parliament and of the Council

of 28 July 2017 setting a framework for energy labelling and repealing Directive

2010/30/EU16, in particular Article 11(5) and Article 16(1) thereof,

Whereas:

(1) Regulation (EU) 2017/1369 of the European Parliament and of the Council empowers

the Commission to adopt delegated acts as regards the labelling or rescaling of the

labelling of product groups representing significant potential for energy savings and,

where relevant, other resources.

(2) The Ecodesign Working Plan 2016-201917 established by the Commission in

application of Article 16(1) of Directive 2009/125/EC of the European Parliament and

of the Council sets out the working priorities under the ecodesign and energy labelling

framework for the period 2016-2019. The Working Plan identifies the energy-related

product groups to be considered as priorities for the undertaking of preparatory studies

and eventual adoption of implementing measures, as well as the review of the current

regulations.

(3) Measures from the Working Plan have an estimated potential to deliver a total in

excess of 260 TWh of annual final energy savings in 2030, which is equivalent to

reducing greenhouse gas emissions by approximately 100 million tonnes per year in

2030. Lighting is one of the product groups listed in the Working Plan, with an

estimated 41,9 TWh of annual final energy savings in 2030.

(4) Provisions on the energy labelling of lighting products, namely electrical lamps and

luminaires, were established by Commission Delegated Regulation (EU)

No 874/201218.

16 OJ L 198, 28.7.2017, p. 1.
17 COM(2016) 773 final of 30.11.2016.
18 Commission Delegated Regulation (EU) No 874/2012 of 12 July 2012 supplementing Directive

2010/30/EU of the European Parliament and of the Council with regard to energy labelling of electrical

lamps and luminaires (OJ L 258, 26.9.2012, p. 1).

EN 8 EN

(5) Lighting products are among the priority product groups mentioned in Article 11(5)(b)

of Regulation (EU) 2017/1369 for which the Commission should adopt a delegated act

to introduce an A to G rescaled label.

(6) Regulation (EU) No 874/2012 contains a review clause in Article 7 requiring the

Commission to review the Regulation in light of technological progress.

(7) The Commission has reviewed Regulation (EU) No 874/2012 and analysed the

technical, environmental and economic aspects of lighting products as well as real-life

user behaviour. The review was carried out in close cooperation with stakeholders and

interested parties from the Union and third countries. The results of the review were

made public and presented to the Consultation Forum established by Article 14 of

Regulation (EU) 2017/1369.

(8) The review concluded that there was a need to introduce revised energy labelling

requirements for lighting products, namely for light sources.

(9) The environmental aspect of light sources that has been identified as significant for the

purposes of this Regulation is energy consumption in the use phase.

(10) The review has shown that the electricity consumption of products subject to this

Regulation can be further reduced significantly by implementing energy label

measures.

(11) As this Regulation discontinues the energy label specifically dedicated to luminaires in

Regulation (EU) No 874/2012, suppliers of luminaires should be exempted from the

obligations related to the product database established under Regulation

(EU) 2017/1369.

(12) Recognizing the growth of sales of energy-related products through web-stores and

internet sales platforms, rather than directly from suppliers, it should be clarified that

web-stores and internet sales platforms should be responsible for displaying the label

provided by the supplier in proximity to the price, as from Commission Delegated

Regulation (EU) No 518/2014.

(13) The measures provided for in this Regulation were discussed by the Consultation

Forum and the Member States’ experts in accordance with Article 14 of Regulation

(EU) 2017/1369.

(14) Regulation (EU) No 874/2012 should therefore be repealed,

HAS ADOPTED THIS REGULATION:

Article 1

Subject matter and scope

1. This Regulation establishes requirements for the labelling of, and the provision of

supplementary product information on light sources with or without integrated

control gear. The requirements also apply to light sources placed on the market in a

containing product.

2. This Regulation shall not apply to light sources specified in Annex IV, points 1, 2

and 4.

3. Light sources specified in Annex IV, point 3 shall comply only with the requirements

of Annex V, point 3.

EN 9 EN

Article 2

Definitions

For the purposes of this Regulation, the following definitions shall apply:

(1) ʻlight source’ means an electrically operated product intended to emit and/or be

possibly tuned to emit light with all of the following optical characteristics:

(a) chromaticity coordinates x and y in the range:

0, 270 < x < 0, 530 and

– 2, 3172 x2 + 2, 3653 x – 0, 2199 < y < – 2, 3172 x2 + 2, 3653 x – 0, 1595;

(b) a luminous flux < 500 lm per mm² of projected light-emitting surface area as

defined in Annex I;

(c) a luminous flux between 60 and 82 000 lumen;

(d) a colour rendering index (CRI) Ra > 0;

using incandescence, fluorescence, high-intensity discharge, inorganic light emitting

diodes (LED) or organic light emitting diodes (OLED), or their combinations as

lighting technology, and that can be verified as a light source according to the

procedure of Annex IX.

High-pressure sodium light sources that do not fulfil condition (a) are considered

light sources for the purposes of this Regulation.

Light sources do not include:

(a) LED dies or LED chips;

(b) LED packages;

(c) products containing light source(s) from which these light source(s) can be

removed for verification;

(d) light-emitting parts contained in a light source from which these parts cannot

be removed for verification as a light source.

(2) ‘control gear’ means one or more devices, that can be or not physically integrated in

a light source, intended to prepare the mains for the electric format required by one

or more specific light sources within boundary conditions set by electric safety and

electromagnetic compatibility. It may include transforming the supply and starting

voltage, limiting operational and preheating current, preventing cold starting,

correcting the power factor and/or reducing radio interference;

(3) ʻcontaining product’ means a product containing one or more light sources and/or

separate control gears. Examples of containing products are luminaires that can be

taken apart to allow separate verification of the contained light source(s), household

appliances containing light source(s), furniture (shelves, mirrors, display cabinets)

containing light source(s). If a containing product cannot be taken apart for

verification of the light source and separate control gear, the entire containing

product is to be considered a light source;

(4) ‘light’ means electromagnetic radiation with a wavelength between 380 nm and

780 nm;

EN 10 EN

(5) ‘mains’ or ‘mains voltage’ (MV) means the electricity supply of 230 (±10 %) Volt of

alternating current at 50 Hz;

(6) ‘LED die or LED chip’ means a small block of light-emitting semiconducting

material on which a functional LED circuit is fabricated;

(7) ‘LED package’ means a single electric part comprising principally at least one LED

die. It does not include a control gear or parts of it, a cap, active electronic

components and is not connected directly to the mains voltage. It is used as a part of

an LED module or of an LED lamp. It can include one or more of the following:

optical elements, light converters (phosphors), thermal, mechanical and electric

interfaces, parts to address electrostatic discharge concerns. So called Chip-on-Board

(CoB) packages, and similar light-emitting devices that are intended to be used

directly in an LED luminaire, are not considered to be LED packages but LED

modules;

(8) ʻchromaticity’ means the property of a colour stimulus defined by its chromaticity

coordinates (x and y);

(9) ʻluminous flux’ or ‘flux’ (Φ), expressed in lumen (lm), means the quantity derived

from radiant flux (radiant power) by evaluating the electromagnetic radiation in

accordance with the spectral sensitivity of the human eye. It refers to the total flux

emitted by a light source in a solid angle of 4π steradians under conditions (e.g.

current, voltage, temperature) specified in applicable standards. It refers to the initial

flux for the undimmed light source after a short operating period, unless it is clearly

specified that the flux in a dimmed condition or the flux after a given period of

operation is intended. For light sources that can be tuned to emit different light

spectra and/or different maximum light intensities, it refers to the flux in the

‘reference control settings’ as defined in Annex I;

(10) ʻcolour rendering index’ (CRI) means the effect of an illuminant on the colour

appearance of objects by conscious or subconscious comparison with their colour

appearance under the reference illuminant and is the average Ra of the colour

rendering for the first 8 test colours (R1-R8) defined in standards;

(11) ‘incandescence’ means a phenomenon where light is produced from heat, in light

sources typically produced through a threadlike conductor (‘filament’) which is

heated by the passage of an electric current. Incandescent light sources include GLS

– general lamp shape light sources and halogen light sources;

(12) ‘halogen light source’ means an incandescent light source with a threadlike

conductor made from tungsten surrounded by gas containing halogens or halogen

compounds;

(13) ‘fluorescence’ or ‘fluorescent light source’ (FL) means the phenomenon or a light

source using an electric gas discharge of the low-pressure mercury type in which

most of the light is emitted by one or more layers of phosphors excited by the

ultraviolet radiation from the discharge. Fluorescent light sources may have one

(‘single-capped’) or two (‘double-capped’) connections (‘caps’) to their electricity

supply. For the purposes of this Regulation, magnetic induction light sources are also

considered as fluorescent light sources;

(14) ‘high intensity discharge’ (HID) means an electric gas discharge in which the light-

producing arc is stabilised by wall temperature and the arc chamber has a bulb wall

loading in excess of 3 Watts per square centimetre. HID light sources are limited to

metal halide, high-pressure sodium and mercury vapour types as defined in Annex I;

EN 11 EN

(15) ‘gas discharge’ means a phenomenon where light is produced, directly or indirectly,

by an electric discharge through a gas, plasma, metal vapour or mixture of gases and

vapours;

(16) ‘inorganic light emitting diode’ (LED) means a technology in which light is

produced from a solid state device embodying a p-n junction of inorganic material.

The junction emits optical radiation when excited by an electric current;

(17) ‘organic light emitting diode’ (OLED) means a technology in which light is

produced from a solid state device embodying a p-n junction of organic material. The

junction emits optical radiation when excited by an electric current;

(18) ‘high-pressure sodium light source’ (HPS) means a high intensity discharge light

source in which the light is produced mainly by radiation from sodium vapour

operating at a partial pressure of the order of 10 kilopascals. HPS light sources may

have one (‘single-ended’) or two (‘double-ended’) connectors to their electricity

supply;

(19) ‘point of sale’ means a physical location where the product is displayed or offered

for sale, hire or hire-purchase to the end-user;

(20) ‘end-user’ means a natural person buying or expected to buy a product for purposes

that are outside his trade, business, craft or profession.

For the purposes of the Annexes, additional definitions are set out in Annex I.

Article 3

Obligations of suppliers

1. Suppliers of light sources shall ensure that:

(a) each light source which is placed on the market as an independent product (i.e.

not in a containing product) and in a packaging containing information to be

visibly displayed to potential buyers prior to their purchase, is supplied with a

printed label in the format as set out in Annex III;

(b) the parameters of the product information sheet, as set out in Annex V, are

entered into the product database established by Regulation (EU) 2017/1369;

(c) if requested by the dealer, the product information sheet shall be made

available in printed form;

(d) the content of the technical documentation uploaded into the product database

is in accordance with Annex VI;

(e) any visual advertisement for a specific model of light source, including on the

internet, contains the energy efficiency class of that model and the range of

efficiency classes available on the label, in accordance with Annex VII;

(f) any technical promotional material concerning a specific model of light source,

including on the internet, which describes its specific technical parameters

includes the energy efficiency class of that model and the range of efficiency

classes available on the label, in accordance with Annex VII;

(g) an electronic label in the format and containing the information, as set out in

Annex VIII, is made available to dealers for each light source model;

(h) an electronic product information sheet, as set out in Annex VIII, is made

available to dealers for each light source model;

EN 12 EN

(i) upon request by dealers and in accordance with Article 4(e), printed labels to

rescale products are provided as a sticker, of the same size as the one which

already exists.

2. Suppliers of containing products shall:

(a) provide information on the contained light source(s), as specified in Annex V,

point 2.2;

(b) as specified in Annex IX, upon request by market surveillance authorities,

provide information on how light sources can be removed for verification

without permanent damage.

3. The energy efficiency class shall be calculated in accordance with Annex II.

Article 4

Obligations of dealers

Dealers shall ensure that:

(a) each light source, at the point of sale, bears the label provided by suppliers in

accordance with point (a) of Article 3, with the label being displayed a in such a way

as to be clearly visible, as indicated in Annex III;

(b) in the event of distance selling, the label and product information sheet are provided,

in accordance with Annexes VII and VIII;

(c) any visual advertisement for a specific model of light source contains the energy

efficiency class of that model and the range of efficiency classes available on the

label, in accordance with Annex VII;

(d) any technical promotional material concerning a specific model of light source,

including technical promotional material on the internet, which describes its specific

technical parameters includes the energy efficiency class of that model and the range

of efficiency classes available on the label, in accordance with Annex VII;

(e) existing labels on light sources at points of sale are replaced by the rescaled labels in

such a way as to cover the existing label, including when printed on or attached to

the package, within nine months after the application of this Regulation.

Article 5

Obligations of internet hosting platforms

Where a hosting service provider as referred to in Article 14 of Directive 2000/31/EC of the

European Parliament and of the Council allows the selling of light sources through its internet

site, the service provider shall enable the showing of the electronic label and electronic

product fiche sheet provided by the dealer on the display mechanism in accordance with the

provisions of Annex VIII and shall inform the dealer of the obligation to display them.

Article 6

Measurement methods

The information to be provided pursuant to Articles 3 and 4 shall be obtained by reliable,

accurate and reproducible measurement and calculation methods, which take into account the

recognised state-of-the-art measurement and calculation methods set out in Annex II.

EN 13 EN

Article 7

Verification procedure for market surveillance purposes

Member States shall apply the verification procedure laid down in Annex IX to this

Regulation when performing the market surveillance checks referred to in Article 8(3) of

Regulation (EU) 2017/1369.

Article 8

Review

The Commission shall review this Regulation in the light of technological progress and

present the results of this review, including, if appropriate, a draft revision proposal, to the

Consultation Forum no later than [OP – please insert the date - five years after day of entry

into force of this Regulation]. The review shall in particular assess the energy efficiency

classes and the possibility of introducing requirements for the circular economy.

Article 9

Repeal

Regulation (EU) No 874/2012 is repealed with effect from 1 September 2021, with the

exception of Articles 3(2) and 4(2) which are repealed with effect from [OP: please insert the

day of entry into force of this Regulation].

Article 10

Entry into force and application

This Regulation shall enter into force on the twentieth day following that of its publication in

the Official Journal of the European Union.

It shall apply from 1 September 2021. However, Article 3(1)(b) shall apply from 1 May 2021

and Article 4(e) shall apply from 1 June 2022.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels,

 For the Commission

 Jean-Claude JUNCKER

 The President

	Lichtquellen_EK_2018_10_08_PI_Haupttext__Deckblätter_Teil_1.pdf
	Lichtquellen_EK_2018_10_08_PI_Haupttext__Deckblätter_Teil_2.pdf
	Lichtquellen_EK_2018_10_08_PI_Haupttext__Ausgangsdatei.pdf

