

Updating the EuP and RoHS Directives

presented by Steve Andrews

UK BERR

What is BERR?

- UK Government changes following appointment of a new Prime Minister in June
- The **Department for Business, Enterprise & Regulatory Reform (BERR)** brings together responsibilities from the old Department of Trade and Industry, (*including those for productivity, business relations, energy, competition and consumers*), with the **Better Regulation Executive** that was previously part of the Cabinet Office

The Framework Directive (2005/32/EC) for the Eco-design of Energy-using Products (EuP)

- overview and update

What is the EuP Directive?

It's a framework Directive

- ...that outlines the requirements which EuPs must meet before they can be placed on the market
- ...for setting eco-design parameters for energy-using products (EuPs)

The framework will be applied to individual products through '**Implementing Measures**'

EuP Directive – Aims

The Directive aims to...

- ...ensure the **free movement** of products across the EU;
- ...**contribute to** sustainable development and to the security of energy supplies; and
- ...**embody** better regulation principles

EuP Directive – Approach

- To identify the significant environmental aspects of a product throughout its lifecycle (*manufacturing, in use, end of life*) using the eco-design parameters of Annex 1
- To search for design options that could improve the product's environmental performance in balance with technical and economic constraints

What are the Preparatory Studies?

They aim to provide information that “the Commission and Consultation Forum need to know in order to decide if a product should be considered for implementing measures under the EuP”

Preparatory studies are underway for priority products.

The selection of policies and implementing actions is **beyond the scope** of these studies.

Implementing Measures will contain

- The scope of products covered
- Relevant application dates
- Generic and specific design requirements
- Measurement standards / methods
- Conformity assessment procedures
- Information requirements, (CE marking)

First set of preparatory studies

Boilers

Water Heaters

Personal Computers and
monitors

Imaging Equipment

Televisions

Domestic Refrigeration

Washing Machines and
Dishwashers

Simple set-top boxes

Battery chargers and
external power supplies

Office lighting

Public (street) lighting

Residential air
conditioners

Commercial refrigeration

Motors, pumps, fans and
circulators

AND Standby Losses

Further Preparatory Studies

Five more – due to get underway around now

- solid fuel boilers
- laundry driers
- vacuum cleaners
- complex set top boxes
- domestic lighting

How are the studies structured?

Methodology developed to enable decisions about whether a product should be considered for implementing measures under the EuP:

- MEEuP (Methodology study for Eco-design of Energy Using Products)
- Report published November 2005 and available from www.vhk.nl/downloads.htm

Timetable for Individual Studies

- Draft final reports discussed at stakeholder meetings. Final report follows in 4 to 6 weeks
- Commission undertake Impact Analysis - 2 to 3 months
- Draft of implementing measure (with draft criteria and/or regulation options) developed in parallel with impact analysis
- Initial consideration of proposals by Consultation Forum
- Once broadly agreed in CF, forward to Regulatory Committee

Current status of the studies?

- Three preparatory Studies now complete, 14 underway, 4 to be commissioned
- Remaining final reports due to be sent to the Commission between now and end of November – with interim reports published in the meantime

Update on CE/ICT studies

- External power supplies
- Standby
- TVs
- Computing
- Imaging (printers etc)

External Power Supplies - update

- Final report published January 2007
- Contained a good set of practical options, including a staged minimum performance requirement. This supports internationally harmonised standards – should lead to a faster trend to efficient products from the International manufacturing base
- UK Govt discussed at meeting with UK stakeholders Feb. 2007
- EC has not yet issued a working document
- Scheduled to be discussed at CF meeting in October 2007 and RC meeting March 2008

Standby study - update

- Stakeholder meeting held 4 May 2007
- Draft final reports (T1-8) are available (not complete)
- Good technical analysis of classification. Probably will be reflected in measurement standards IEC- 62301 (standby) to be updated.
- Options for horizontal target values are sensible.
- Need to cross check definitions/values with other EuP studies
- Was scheduled to be discussed at CF meeting this month and RC meeting in February 2008 – but now delayed

TV study - update

- Stakeholder meeting held in May. Final report published 6 August
- Contractor's experience limited in this area so UK felt there appeared to be a perceived tendency to favour input from one group of stakeholders
- Options for minimum performance standards (on and standby) split between smaller TVs (<26 inches, single values) and larger (calculated using formula involving screen size). These require some in depth analysis.
- On first analysis the energy requirement benchmarking for smaller screen TVs is not challenging.
- Scheduled to be discussed at CF meeting in October 2007 and RC meeting in March 2008

Computers study - update

- Stakeholder meeting took place in April.
- Draft final report now available.
- UK has suggested that the report has a heavy reliance on power management for savings, which is very dependant on the user.
- Sensitivity analysis quite shallow and doesn't cover all factors promised in the stakeholder forum.
- Scheduled to be discussed at CF meeting in October 2007 and RC meeting in March 2008.

Computers study – update contd.

Improvement options put forward are:

- Voluntary Energy Star implementation as business as usual.
- Mandatory power management enabling (note – this can be disabled by the user / IT department at any time) (2009)
- Mandatory high power supply efficiency requirements – *combined from Energy Star v4.0 Tier 1 2007 specification and Energy Star EPS specifications* (2009)
- Mandatory minimum sleep/off requirements – *based on Energy Star v4.0 Tier 1 2007 specification* (2009)
- Mandatory information requirements on modal consumption in visible location (2009)
- No mandatory requirement on-idle power (new metric under development)
- Mandatory minimum performance on power – *based on a new Energy Star specification* (2011)

Imaging study - update

- Task 3 report delivered
- Further reports now overdue
- UK believe work submitted so far to be of high quality
- Printer cartridges should be covered within this study, but there has been no response to a clarification request to confirm this.
- Scheduled to be discussed at CF meeting in February 2008 and RC meeting in July 2008

Consultation Forum – Establishment and Role

- Article 18 established a Consultation Forum, which will report to the EC's Regulatory Committee
- The Forum will contribute (in particular) to:
 - definition and review of implementing measures
 - monitoring market surveillance mechanisms
 - the assessment of voluntary agreements, etc.
- Forum will also to be consulted about proposed changes to the Commission's work plan

The Consultation Forum – Membership

- First meeting held on 22 June 2007
- One representative from each Member State (27)
- **'Qualified' organisations** (TAs, Consumer Groups & NGOs) selected by Commission
- List of members on EC's website

Timetable of EuP implementation

Year	Activity	Actor
Aug 2003	EuP proposals tabled	EC
June 2004	Agreement on text	Member States
June 2005	Adoption in EU	Council
2006 – Aug 2007	Transpose basics of Directive into domestic legislation	Member States
2006 – 2007	Undertaking of initial preparatory studies	Various research contractors
2007 – 2008	Consideration of proposals for implementing measures	Consultation Forum (First meeting held 22 June 2007)
2007 – 2008	Negotiate and agree implementing measures	EC Regulatory Committee (first meeting due December 2007)
2008	First implementing measures adopted	EC/UK

State of Play and Next Steps

- Consultation Forum due to meet again before end of year
- Member States should have completed EuP transposition by 11 August 2007
- Regulatory Committee established - first meeting scheduled for December 2007
- Planning of standardisation activities in EU continues
- Work on preparatory studies continue
- Adoption of first implementing measures – late 2008?

A brief note on UK transposition

- Stakeholder consultation undertaken between August and November 2006
- No significant objections to UK Government proposals
- *The Ecodesign for Energy-Using Products Regulations 2007*, (SI 2007 No. 2037). Laid before the UK Parliament on 14 July 2007, came into force on 11 August.

Websites for further information

- **DG Enterprise** web pages –

ec.europa.eu/comm/enterprise/eco_design/index_en.htm

- **DG TREN** web pages –

ec.europa.eu/energy/demand/legislation/eco_design_en.htm

- **Defra/MTP** website – www.mtprog.com

- **BERR** website –

www.berr.gov.uk/innovation/sustainability

The Restriction of Hazardous Substances in electrical and electronic equipment Directive (2002/95/EC)

- Review and latest developments

Update on Exemptions

- The Annex to the RoHS Directive contained a list of specific applications where the maximum permitted levels of the RoHS 6 substances do **not** apply
- Supplemented now by six Commission Decisions (published on 13 & 21 October 2005, 21 April 2006 and three published on 12 October 2006)
- Others still under consideration.....but approvals process very slow
- TAC asked to vote on three new applications – September 2007

EU Compliance Informal Network

- **UK/EICTA Workshop** - 19 May 2005
- **Enforcement Bodies Informal Network**
Inaugural Meeting – London, 27 January 2006
- **Enforcement Guidance Document** – published
May 2006
- **Manual of Decision** – published March 2007

RoHS Review

Arises from Article 6 of the Directive

Commission Paper published in April, gives an outline of the possible topics -

- Inclusion of WEEE Categories 8 and 9
- Amendment to the list of substances
- Enforcement
- Mechanism for exemptions

Timing – Information gathering 2007; presentation of proposals 2008

RoHS Review – Initial Response

- 49 responses received, (from companies, trade associations, NGOs, national enforcement and standards authorities & consultants)
- No additional topics proposed
- BERR to host EC Member State Workshop in October, (with particular focus on the exemption process)

New UK Regulations - Consultation

- Consultation Document issued 6 September 2007
- Seeking views on the issue of Exemptions & Enforcement Provisions
- Copies can be downloaded from: -
www.berr.gov.uk/consultations/open-consultations/index.html
- Deadline for responses – 29 November 2007

Websites for further information

- **BERR** website (new Guidance Notes) -
www.berr.gov.uk/innovation/sustainability
- **Europa** website –
http://ec.europa.eu/environment/waste/weee_index.htm
- **NWML** (UK RoHS Enforcement Agency) –
www.rohs.gov.uk

Thank you!

Steve Andrews
Sustainable Development & Regulation Directorate
Department for Business, Enterprise & Regulatory
Reform
1 Victoria Street
London SW1H 0ET
United Kingdom

Email - sustainability@berr.gsi.gov.uk

Website - www.berr.gov.uk/innovation/sustainability