

Using product standards to protect consumers across ECOWAS

Accelerating our transition to a more sustainable world

CLASP improves the energy and environmental performance of the appliances & equipment we use every day

High-quality energy-efficient appliances

On-grid

Reduce Energy Demand

Mitigate Climate Change

Off-grid & Weak-grid

Reduce Energy Supply Cost

Increase Energy Access

Improve Quality of Life

What we do

 Energy & Quality Standards to keep inefficient, cheap products off the market

 Policy Compliance, Testing & Quality Assurance to ensure products perform & markets are fair to all

 Product Labeling & Consumer Education to attract consumers to good products & inspire demand

 Awards & Product Recognition to reward early-movers & accelerate markets

 Procurement, Incentives & Bulk Buys to incentivize innovative manufacturers, reduce risks for all & saturate markets

 Global Collaboration & Knowledge Sharing to leverage cutting edge & collective knowledge and forge productive partnerships

Where we work

Standards adoption & implementation

GOAL-SETTING

Engage all relevant government agencies to agree to goals and formulate a shared vision for the future.

PLANNING

Formulate a plan for adopting and implementing standards (includes assessing existing institutional capacity and regulatory framework, establish market baseline conditions)

COMMUNICATIONS

Engage and communicate with stakeholders from the private sector and civil society

STANDARDS

Adopt internationally recognized test methods and quality standards

TESTING

Develop product testing capacity, as required

COMPLIANCE

Develop monitoring, verification, and enforcement framework

IMPLEMENTATION

Transition to mandatory standards once the above elements are in place and begin enforcement

EVALUATION

Evaluate program success periodically and refine program elements as appropriate

CAPACITY BUILDING

Build capacity of implementing agencies

Off-grid or "standalone" solar energy products

Pico-PV Products

Solar Home System Kits

IEC standards for standalone solar products

- Test methods in IEC/TS 62257-9-5
- Quality standards in IEC/TS 62257-9-8 [forthcoming]

Regional adoption of IEC standards

- IEC test methods and quality standards validated and recommended for adoption by ECOWAS!
 - ECOWAS Standards and Labelling Technical Cmte.
 21-22 May 2019 in Dakar, Senegal
 - ECOSHAM Technical Management Committee (TMC)
 23-25 May 2019 in Dakar, Senegal
- IEC *quality standards* to be examined only after they are adopted by the IEC.
 - ECOWAS Harmonization Committee

CLASP assisting with regional and national adoption

AFRICA CLEAN ENERGY (ACE)
TECHNICAL ASSISTANCE FACILITY (TAF)

Benefits of Pico-PV & SHS Kit Standards Harmonization

Reduce the prevalence of sub-standard products while fostering innovation and maintaining consistency across international markets.

Consumers & markets

- Increased market consistency
- Reduced market spoilage
- Increased sales and market growth
- Greater variety of high quality products available
- Reduced cost of doing business and product prices

Standards agencies, customs & conformity assessment programs

- Increased confidence in standards
- Minimal investment required
- Increased ease of standards adoption
- Simplified regulations

Other stakeholders

- Bulk procurers
- Development agencies
- Manufacturers
- Importers & Distributors

- Financial institutions
- Finance programs
- Investors

Kigali Cooling Efficiency Program

Inspired by Kigali Amendment to the Montreal Protocol

 Commitment to cut refrigerants use (hydrofluorocarbons) in cooling equipment

Total donor commitment of \$52 million

Addressing the energy use and refrigerant use of cooling equipment

Potential to avoid between 0.5° and 1° Celsius of warming by increasing efficiency and phasing down HFCs

Why does air conditioning energy efficiency matter?

2030 ECOWAS EMISSIONS SAVINGS BY POLICY SCENARIO

- Implementing MEPS in ECOWAS would avoid over
 0.9 Mt CO₂ in emissions relative to business as usual scenario.
- Transforming markets to best available technologies (BAT) would avoid more than 2.9
 Mt CO₂ in emissions.
- Robust compliance frameworks are critical to safeguard emissions savings from MEPS and BAT policies.

- Support implementation of ECOWAS regional EE standards
- Lay foundation for regional compliance collaboration on cooling products
- Prevent dumping of inefficient products across borders by increasing capacity for compliance through:

Compliance Training

Conduct training workshops for compliance officers and policy makers

Distribute best practices suitable for ECOWAS market

Regional Product Database

Develop regional cooling product database for online information-sharing

Enable customs officials to restrict entry of inefficient cooling products

Testing Capacity

Financial modeling tool for building a business case to establish a national testing laboratory

Guidelines to meet testing needs under S&L program

Role of product databases in the compliance process

Databases can also contribute to other compliance activities, including:

- Tracking products already on the market
- Identify non-compliance and communicate to prevent future cases

Why a database for ECOWAS?

- Similar products imported across multiple markets
- Appliance energy efficiency programmes at various stages of development throughout the region
- Each country's compliance efforts can leverage those of their neighbours
- Achieve maximum impact at minimum cost

Reduced Costs Facilitate Trade Streamlined Registration

Maximized Impacts

Contact

Learn more at www.clasp.ngo

Ari Reeves

Senior Manager CLASP | 1401 K Street NW Suite 1100 Washington DC 20005 | USA

Email: areeves@clasp.ngo

