
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 13. November 2017

Öffentliche Konsultation zur umweltgerechten Produktgestal-
tung und Energieverbrauchskennzeichnung bei 6 Produkt-

gruppen, unter anderem Lichtquellen

– Fragebogen –

Hinweis: Dies ist die englische Version; die deutschsprachige kann

heruntergeladen werden unter ** und die französische unter ***.

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 13 November 2017

Work aid: Public consultation on ecodesign and energy labeling for
6 product groups, including light sources

– Questionnaire –

Notice: This is a text in English. A version in German language can be downloaded at **

and a version in French at ***.

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 13 novembre 2017

Aide de travail: Consultation publique sur l'écoconception et l'étiquetage
énergétique pour 6 groupes de produits, y compris les sources lumineuses

– Questionnaire –

Indication: C’est un texte en anglais. Une version allemand peut être téléchargé sous **

et une version français sous ***.

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

** http://www.eup-network.de/fileadmin/user_upload/Lichtquellen_Konsultation_6_Gruppen_Fragebogen__DE.pdf

*** http://www.eup-network.de/fileadmin/user_upload/Lichtquellen_Konsultation_6_Gruppen_Fragebogen__FR.pdf

II

Liste der Dokumente zur Beteiligung der Öffentlichkeit und Kennzeich-
nung des vorliegenden Textes

 A Hintergrundtext: Beteiligung der Öffentlichkeit bei der Ausarbeitung von Rechts-

vorschriften (EU-Ebene), unter anderem durch öffentliche Konsultationen

 B Folgenabschätzungen in der Anfangsphase – öffentliche Konsultation in der Zeit
vom 26. Januar bis 23. Februar 2018

 Originaltexte

 - Verordnung zur umweltgerechten Produktgestaltung *

 - Verordnung zur Energieverbrauchskennzeichnung *

 Arbeitshilfe: Übersetzung ins Deutsche und vereinzelte Kommentierung

 Rückmeldungen bei dieser öffentlichen Konsultation **

 C Umweltgerechte Produktgestaltung und Energieverbrauchskennzeichnung
von Kühlschränken, Geschirrspülmaschinen, Waschmaschinen, Fernseh-
geräten, Rechnern und Lampen – öffentliche Konsultation in der Zeit vom

13. Februar bis 7. Mai 2018

 Originaltext des Fragebogens

 - Deutsch

 - Englisch

 - Französisch

 Arbeitshilfe: a) allgemeine Informationen zu der Konsultation und b) Fragen zu

Lichtquellen

 Rückmeldungen bei dieser öffentlichen Konsultation **

 * Abgesehen von einer Nummer in der Kopfzeile des ersten Blattes sind die beiden Texte identisch.

 ** Dieser Text ist noch nicht verfügbar.

III

EN: List of the documents on the participation of the public and identification
of the present text

 A Background information: Public participation in the preparation of legislation

(EU level), i. a. by means of public consultations

 B Inception Impact Assessments – public consultation in the period from

26. January to 23 February 2018

 Original texts of the Inception Impact Assessment

 - Regulation on ecodesign *

 - Regulation on energy labelling *

 Working Aid: Translation into German and some comments

 Feedback gathered during the public consultation **

 C Ecodesign and energy labelling on refrigerators, dishwashers, washing
machines, televisions, computers and lamps – public consultation in the period

from 13 February to 7 May 2018

 Original text of the questionnaire

 - German

 - English

 - French

 Working Aid: a) general information about the consultation and b) questions about

light sources

 Feedback gathered during the public consultation **

 * Apart from a number in the header of the first sheet, the two texts are identical.

 ** This text is not yet available.

IV

FR: Liste des documents sur la participation du public et identification de ce
texte

 A Informations de fond : Participation du public lors de l'élaboration de législation

(au niveau de l'UE), entre autres, par le biais de consultations publiques

 B Analyses d'impact initiale – consultation publique pendant la période du

26 janvier au 23 février 2018

 Les textes originaux

 - Règlement sur la conception des produits *

 - Règlement sur l'information relative aux produits *

 Aide de travail : Traduction en allemand et quelques commentaires

 Commentaires lors de cette consultation publique **

 C L'écoconception et l'étiquetage énergétique des réfrigérateurs, lave-vaisselle,
lave-linge, téléviseurs, ordinateurs et lampes – consultation publique pendant la

période du 13 février au 7 mai 2018

 Le texte original du questionnaire

 - Allemand

 - Anglais

 - Français

 Aide de travail : a) informations générales sur la consultation et b) questions sur les

sources lumineuses

 Commentaires lors de cette consultation publique **

 * La seule différence entre ces deux textes est un nombre dans l'en-tête de la première feuille.

 ** Ce texte n'est pas disponible pour le moment.

Es folgt ein unveränderter Originaltext.

EN: The following is an unmodified original text.

FR: Ce qui suit est un texte original.

1

 Ecodesign and energy labelling of refrigerators, dishwashers,
washing machines, televisions, computers and lamps
(including the rescaling of the energy labels for those products)

Fields marked with * are mandatory.

 Public consultation on ecodesign and energy labelling of refrigerators, dishwashers, washing
machines, televisions, computers and lamps

The European Union has set ecodesign and energy labelling requirements for refrigerators, dishwashers,
washing machines and washer-dryers, televisions, computers and electric lamps and luminaires which
apply in all the Member States, thus creating a level playing field for manufacturers and allowing
consumers to compare products across the Union (see the for more detailed information Europa webpage
about these, and other, requirements).

In the context of the ongoing reviews of these requirements, the Commission is looking for the views and
comments from individuals and organisations with an interest in those measures. Responses are
particularly welcome from members of the general public, public authorities, businesses, and other non-
governmental organisations.

This public consultation takes place following an extensive series of technical consultations with industry,
Member State experts, and other organisations, as well as the publication of preparatory studies. The
results of these studies in full can be found here: for , for household dishwashers household washing

, for , for and for machines and washer-dryers computers lighting products household refrigerating
.appliances

The results of the present consultation will be used to support the revision of the ecodesign and energy
label regulations for these product groups.

Please note that you can skip those questions about which you do not feel comfortable or feel that you do
not have sufficient information. Please note that replies to questions marked with an asterisk are
compulsory for you to be able to respond to the other questions. You can also pause at any time and
continue later. Once you have submitted your answers, you will be able to download a copy of your
completed questionnaire and upload a written contribution if you wish.

Related links:
1) (2009/125/EC) - Ecodesign Framework Directive List of ecodesign measures
2) (EU) 2017/1369 - Regulation Framework for Energy Labelling List of energy labelling measures

 PART 1: Information about the respondent

https://ec.europa.eu/energy/en/topics/energy-efficiency/energy-efficient-products
http://susproc.jrc.ec.europa.eu/Dishwashers/index.html
http://susproc.jrc.ec.europa.eu/Washing_machines_and_washer_dryers/index.html
http://susproc.jrc.ec.europa.eu/Washing_machines_and_washer_dryers/index.html
https://computerregulationreview.eu/
http://ecodesign-lightsources.eu
http://www.ecodesign-fridges.eu/Pages/introduction.aspx
http://www.ecodesign-fridges.eu/Pages/introduction.aspx
http://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1516983157666&uri=CELEX:32009L0125
https://ec.europa.eu/energy/sites/ener/files/documents/list_of_ecodesign_measures.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:32017R1369
https://ec.europa.eu/energy/sites/ener/files/documents/list_of_enegy_labelling_measures.pdf

2

The questions in this section are meant to collect general information about the identity of each
respondent.

* Please provide your full name:

* Please provide your email address in case we need to follow up with you about your reply*. If you do not have an
email address, please write "Not available".

* You are replying as/on behalf of:

A citizen/consumer
A Member State government
A Member State regional or local government authority
A market surveillance authority
A non-governmental organisation representing societal interests (for example, environmental or consumer
interests)
A company or a business organisation
Other:

* Please state:

* Please specify:

A business, manufacturing or involved in the trading of products covered by ecodesign or energy labelling
measures
A business selling products covered by ecodesign or energy labelling measures to end-users
A business repairing products covered by ecodesign or energy labelling measures
An organisation representing industry views

* Please provide the name of your company/organisation:

* What size is your company?

micro (self-employed)
micro (1-9 employees)
small (10-49 employees)
medium-sized (50-249 employees)
large (250 employees or more)

* Which of the following activities are performed by your company?

3

at least 1 choice(s)
Manufacturing of final product group
Manufacturing of components for the product group
Product installation
Product repair
Product retailer
Product collection, disassembly, and recycling (or related activities)
Product rental
Services and associated activities
Other activities related to the use of the appliances
None of the above

* Is your organisation registered with the EU Transparency Register? If not, you may do so here. Registration is not
compulsory to complete this questionnaire.

Yes (please provide your registration number):
No
Not applicable

* Please provide your EU Tranparency Register number:

* Please select your country of residence:

Austria
Belgium
Bulgaria
Croatia
Cyprus
Czech Republic
Denmark
Estonia
Finland
France
Germany
Greece
Hungary
Ireland
Italy
Latvia
Lithuania
Luxembourg
Malta
Netherlands
Poland
Portugal
Romania

4

Slovak Republic
Slovenia
Spain
Sweden
United Kingdom
Non EU

* Please specify:

* Do you consent to the Commission publishing your replies? Note that, whatever the option chosen, your answers
may be subject to a request for public access to documents under .Regulation (EC) N°1049/2001

Note: respondents who select the option "only anonymously" should not include personal data in documents submitted in
the context of the consultation.

Yes (I consent to the publication of all information in my contribution in whole or in part, including my name
or my organisation's name, and I declare that nothing within my response is unlawful or would infringe the
rights of any third party in a manner that would prevent publication).
Only anonymously (I consent to the publication of any information in my contribution in whole or in part
(which may include quotes or opinions I express) provided that I remain anonymous. I declare that nothing
within my response is unlawful or would infringe the rights of any third party in a manner that would
prevent publication).

 PART 2: General background information

This section asks general questions that are aimed at EU citizens and stakeholders with no particular
specialised knowledge of ecodesign and energy labelling regulations.

* Is your professional activity related to products covered by ecodesign and energy labelling regulations?

Yes
No

* Are you (or your members) aware of the ecodesign requirements for one or more of the product groups subject to
this questionnaire?

Yes
No

* Please specify for which product groups:

* Are you (or your members) aware of the energy label for one or more of the product groups subject to this
questionnaire?

Yes
No

* Please specify for which product groups:

http://www.europarl.europa.eu/RegData/PDF/r1049_en.pdf

5

In your opinion, does the EU energy label help you (or your members) when deciding which product to buy?

Yes
No
Don't know or no opinion

Should there be ecodesign requirements on reparability and durability for energy related products?

Yes
No
Don't know or no opinion

Should the energy label include information/symbols on reparability and durability?

Yes
No
Don't know or no opinion

In relation to reparability, upgradeability and durability (overall referred to as "resource efficiency") how important
are the following criteria? Please rate the level of importance for each criterion

not
important

somewhat
important

important
very

important

Don't
know
or no

opinion

Accessibility of components

Availability of spare parts

Delivery time for spare parts

Complete manual for reparability and
maintenance with diagrams and list of
spare parts

Other:

Please specify:
200 character(s) maximum

If you needed additional technical information about a product, where would you look?
at least 1 choice(s)

Manufacturer's website
Retailer's website
Product information sheet
Booklet of instructions

6

User forums on the internet
Consumer organisations
Don't know or no opinion
Other

Please specify:
200 character(s) maximum

 PART 3: Questions for SMEs only

This section is addressed to individuals who own or work in a SME in the relevant product sectors.
[appears only subject to answers to question 5 above]

* What are the main markets on which your company is active?
at least 1 choice(s)

Your national market
The EU market
Markets outside the EU

* Are you aware of the ecodesign and energy label requirements applicable to the product groups you are involved
in?

Yes
No
Don't know or no opinion

* Which of the following activities does your company perform?
at least 1 choice(s)

Final product assembly (i.e. manufacturing of the final product using components manufactured in-house
or by suppliers)
Manufacturing of specific components used within the products, e.g. motors, filters, plastic parts, etc.
Retailing of appliances or spare parts
Selling of second-hand appliances
Product installation
Repair of appliances
Rental/leasing of appliances
Other

* Please specify:
200 character(s) maximum

* How would revised ecodesign and energy labelling regulations covering resource efficiency requirements impact
SMEs, in comparison to large companies in your sector?

7

at least 1 choice(s)
SMEs would be positively impacted compared to large companies
SMEs and large companies would both be positively impacted
SMEs and large companies would both be adversely impacted
SMEs would be negatively impacted compared to large companies
Don't know or no opinion

* Please explain:
200 character(s) maximum

 PART 4: Technical background information
This section asks more specific questions on the technical aspects of Ecodesign and Energy Labelling
requirements for the product groups under consideration.

A. Refrigerators
B. Dishwashers
C. Washing machines and washer-dryers
D. Electric lamps
E. Electronic displays (computer monitors and televisions)
F. Computers

A. This section asks specific questions on household refrigerators and freezers

Should wine storage appliances be covered by the definition of a household refrigerating appliance or should they
be a separate class?

Yes, they should be covered by the definition of a household refrigerating appliance
No, they should be a separate class
Don't know or no opinion

Should low noise refrigerating appliance be covered by the definition of a household refrigerating appliance or
should they be a separate class?

Yes, they should be covered by the definition of a household refrigerating appliance
No, they should be a separate class
Don't know or no opinion

Should different types of appliances be treated differently in the energy efficiency calculations?

Yes

Yes for
ecodesign, No
for energy label

No for
ecodesign,

Yes for energy
label

No

Don't
know
or no

opinion

Appliances with different defrost
technologies?

8

Appliances that are built-in versus
standalone?

Appliances that combine different
compartments (e.g. a fridge – freezer
combination)?

Appliances that help prevent
foodwaste versus normal appliances?

Should refrigerating appliances with a glass door (for example, mini-bars and wine storage appliances) be in the
scope of the regulation for household fridges or in the scope of a separate regulation for commercial refrigerating
appliances?

They should be in the scope of the regulation for household fridges
They should be in the scope of the regulation for commercial refrigerating appliances
Don't know or no opinion

B. This section asks specific questions on household dishwashers

Did you know that minimum cleaning performance requirements exist for dishwashers and that pre-rinsing dishes
is therefore not necessary?

Yes
No
Don't know or no opinion

Do you know that longer dishwashing programmes tend to use less energy than shorter programmes?

Yes, I am already aware
No, I am not aware
Don't know or no opinion

Should information regarding the combination of time and energy consumption be made available to end-users?

Yes
No
Don't know or no opinion

If your dishwasher broke down, what would you need to have it repaired?

not
important

somewhat
important

important
very

important

Don't
know
or no

opinion

A warranty (guarantee)

A list of certified repairers

Quick repair time

Spare parts and instructions so I
could repair it myself

9

Detailed quotation for a complete
repair

A post-repair warranty (guarantee) –
if the product's original warranty has
expired

Other:

Please specify:
200 character(s) maximum

How long would you expect spare parts to be available for your dishwasher?

2 years or less
Between 2 and 5 years
Between 5 and 10 years
More than 10 years
Don't know or no opinion

In order to evaluate product performance, how important are the following testing programme characteristics?
Please rate the importance that you would give to including the following programme:

not
important

somewhat
important

important
very

important

Don't
know
or no

opinion

Most frequently-used programmes (e.
g. Eco-programme, normal
programme, etc

Most energy intensive programmes
(e.g. pots and pans, heavy-duty
cycles, etc.)

Low power modes (e.g. left-on mode,
left-off mode or delayed start mode)

Programme duration (for all
programmes)

If the parameters listed below were included in the EU Energy Label on household dishwashers, which ones
would you find useful? Tick all that apply:
at least 1 choice(s)

Capacity (amount of plates, glasses, etc.)
Energy efficiency
Energy consumption
Water consumption
Combined cleaning and drying performance

10

Noise emissions
Don't know or no opinion
Other:

Please specify:
200 character(s) maximum

washing machines and washer-dryersC. This section asks specific questions on household

Do you know that longer programmes tend to have higher energy savings?

Yes, I am already aware
No, I am not aware
Don't know or no opinion

Should information regarding the combination of time and energy consumption be included in the EU Energy
Label?

Yes
No
Don't know or no opinion

Should information regarding the combination of time and energy consumption be made more clearly visible on
the household washing machines and the washer-dryers?

Yes
No
Don't know or no opinion

If your household washing machine or washer-dryer broke down, what would you need to have it repaired?

not
important

somewhat
important

important
very

important

Don't
know
or no

opinion

A warranty (guarantee)

A list of certified repairers

Quick repair time

Spare parts and instructions so I
could repair it myself

Detailed quotation for a complete
repair

A post-repair warranty (guarantee) –
if the product's original warranty has
expired

11

Other:

Please specify:
200 character(s) maximum

How long would you expect spare parts to be available for your household washing machine or washer-dryer?

2 years or less
Between 2 and 5 years
Between 5 and 10 years
More than 10 years
Don't know or no opinion

In order to evaluate product performance, how important are the following testing programme characteristics?
Please rate the importance that you would give to the following characteristics:

not
important

somewhat
important

important
very

important

Don't
know
or no

opinion

Most frequently-used programmes (e.
g. cotton 40oC programme, cold
programme, etc.)

Most energy-intensive programmes
(e.g. cotton 90oC programme, etc.)

Low power modes (e.g. left-on mode,
left-off mode or delayed start mode)

Programme duration (for all
programmes)

If the criteria listed below were to be included in the EU Energy Label, which of the following criteria would you
find useful?
at least 1 choice(s)

Energy efficiency
Energy consumption
Water consumption
Capacity
Washing performance
Noise
Spin-cycle efficiency
Don't know or no opinion
Other:

Please specify:

12

200 character(s) maximum

D. This section asks specific questions on electric lamps and luminaires

Should the ecodesign requirements be updated to take into account emerging high-efficient technologies, notably
LEDs?

Yes
No
Don't know or no opinion

Should the ecodesign requirements take into account visual effects such as flicker?

Yes
No
Don't know or no opinion

Are you in favour of products containing a light source that cannot be removed or replaced (e.g. a sealed
luminaire)?

Yes, I like them. In this way I can buy frequently a new luminaire and change the appearance in my room
Yes, but only when they are cheap
No, I want to be able to change or replace the light source (e.g. the light bulb)
Don't know or no opinion

The label on luminaires should:

Be kept as it is today
Be replaced by a label that concerns only the light source which is contained in the luminaire
Be discontinued
Don't know or no opinion

What information would you like to have when you buy a lamp/light bulb:

Yes No
Don't know or no

opinion

Quantity of light provided by the lamp (expressed in
Lumen)?

Energy efficiency expressed in terms of lumen per watt?

Warm/cold effect of LEDs?

Life-time?

Watt equivalence with old bulbs (incandescents)?

If it is tested for flickering?

Other:

13

Please specify:
200 character(s) maximum

electronic displays (computer monitors and televisions)E. This section asks specific questions on

A new standard for improving image quality is HDR (High Dynamic Range). A display may even double its power
use when displaying content filmed and broadcast in HDR. Would the indication of the power consumption in HDR
mode be a relevant information for your purchase choice?

Yes, I want a clear indication of it and distinct from power consumption in normal mode
No, I find confusing too many values indicated
Don't know or no opinion

The current energy label for televisions indicates the "annual" energy consumption of the television. What
assumptions should be used if the same indication will be provided in the new label (for televisions, computer
monitors or other displays)?

An indication would not make sense, given that usage patterns differ too much
4 hours on, 7 days a week
8 hours on, 5 days a week
10 hours on, 7 days a week
Other:

Please specify:
200 character(s) maximum

One of the components more likely to fail in electronic products is the power supply (e.g. because of electric
surges). Would you prefer a display with a standardised external power supply (as a USB with type-C connector)
that you could easily buy and replace yourself?

Yes, I would prefer a display with such a feature and using a charger that I have or buy separately
No, such a feature would be irrelevant in my purchase decision
Don't know or no opinion

What information would you like to have clearly provided when you buy an electronic display (television, computer
display or similar)?

not
important

somewhat
important

important
very

important

Don't
know
or no

opinion

Measured average power used when
"on" in normal mode (Watt)

Measured average power used when
"on" in HDR mode (Watt)

14

Diagonal size (cm/inches)

Resolution (horizontal x vertical) in
pixels

Nickname of the resolution level (e.g.
UHD, WQHD, …)

The power supply is external and
standardised (e.g. USB Type-C)

Presence of a TV tuner (i.e. to
distinguish a TV from another display)

Presence of a processor (i.e. to
distinguish a smart TV)

Network interfaces (i.e. WiFi, RJ45,
etc.)

F. This section asks specific questions on computers

Would information about the energy efficiency of a computer be a useful indicator to help determine your
purchase choice?

Yes, it would help to easily compare different models
No
Don't know or no opinion

Would a "smart function", to help improve the battery durability in a laptop, be relevant to you?

Yes, it would be useful to limit the charge level when keeping the device regularly connected to the mains
No, I always want the battery fully charged
Don't know or no opinion

in your purchase choice of a computer is the expandability relevant ?

Crucial Important
No, if it compromises lightness,

sturdiness or other features
Don't know or

no opinion

Main memory

Storage (hard
disk, SSD)

In your purchase choice of a computer, how important is:

Important

Not
crucial
for my
choice

No,
unless this

feature
comes at
no extra

cost

Don't
know
or no

opinion

15

battery durability

a standard external power supply (as a USB with
type-C connector) for various electronic devices and
keep it when replacing the computer

sturdiness (e.g. resistance to shocks and falling on
the ground)

waterproofness (i.e. damage from a drink reversed
on the laptop is limited to the keyboard)

a "reset to factory settings" function, physically and
securely erasing any personal data (to donate or
resell the device)

Further comments. Are there further comments you would like to make on anything that is not covered above?
3000 character(s) maximum

	Lichtquellen_Konsultation_6_Gruppen_Fragebogen__EN__Deckblätter_Teil_1.pdf
	Lichtquellen_Konsultation_6_Gruppen_Fragebogen__EN__Deckblätter_Teil_2.pdf
	Lichtquellen_Konsultation_6_Gruppen_Fragebogen__EN__Ausgangsdatei.pdf

