[image: image1.jpg]Intelligent Energy | :: | Curope

Project Fact Sheet
Created May 2006 – Final update in October 2008
[image: image2.jpg]http://europa.eu.int/comm/energy/intelligent/index_en.html

EURO-TOPTEN
	Programme area:
	SAVE, Market transformation for energy-efficient equipment and products

	Status:
	Ongoing

	Coordinator:
	Therese Kreitz
ADEME, French agency for environment and energy management
E-mail: therese.kreitz@ademe.fr
Tel: +33.(0)4.9395.7984

	Partners:
	Motiva Oy, Finland
Ecofys b.v., The Netherlands

Wuppertal Institute, Germany

Austrian Energy Agency, Austria

World Wide Fund for Nature – vzw/asbl, Belgium

WWF European Policy Office, Belgium

SEVEn, o.p.s, Czech Republic

Fonds Mondial pour la Nature, France

WWF Italia Onlus, Italy

Polish Foundation for Energy Efficiency, Poland

WWF Magyarország, Hungary

	Website:
	http://www.topten.info

	Objective:
	Make efficient products the normal and best choice for consumers, retailers and manufacturers

	Benefits:
	Up-to-date and targeted information, easily available for European consumers

	Keywords:
	Best products, communication, dialogue with manufacturers

	Duration:
	01.01.06 - 31.10.08

	Budget:
	€ 1,154,381 (EU contribution: 50%)

	Contract number:
	EIE /05/021/S12.419612 01.01.06 - 31.10.08

Short description
Thousands of refrigerators, TVs, cars and all kind of energy consuming equipment are available on the market. Consumers cannot compare and chose judiciously: no information available, no time, too difficult …Thanks to Topten websites, consumers can now find best products by a simple click.
Eight Topten websites have been created, each of them providing a selection of best appliances from the energy point of view. The information targets consumers (pictures, functions, price, no complex calculation, availability in their country), is neutral (no influence from manufacturers), rigorous and transparent (the selection methodology is explained online). New countries have joined the project, and in October 2008, 13 Topten websites are on-line presenting more than 100 product categories.
The websites are promoted thanks to communication activities towards the media in order to attract numerous visitors, which in turn give us strength to organise a dialogue with manufacturers at European level, set ambitious criteria for product selection and advise large buyers (public procurement) and authorities developing policies on efficient products.

Our teams are composed of energy specialists, environmental NGO and consumer associations.

Achieved results

· 13 Topten websites presenting best products in a variety of fields (home appliances, office equipment, cars, etc.), selected for their energy performance – including market monitoring activities.

· A home page www.topten.info acting as a portal and presenting the Best Products of Europe – the only review of the most energy efficient appliances in Europe.

· Extensive communication activities targeting the general media, large public and private buyers and public authorities. An impressive media coverage worth 2,1M€ (only for a sample of 6 of the partners).
· Organisation of a competition on the most original / effective promotion campaign for energy efficient products (targeting large buyers, including retailers). 3 winners were awarded at the Klagenfurt Autumn fair in Austria (89 000 visitors) in September 2008: PRE, a Czech utility, BCC a Dutch retailer and Compare group, a Dutch price comparison website.
· Organisation of a product exhibition for selected most efficient products - involving manufacturer cooperation and creating a constructive dialogue. 12 products were selected as "Best of Europe" and 6 have been exhibited on a 60 m² booth for one week and the Klagenfurt Autumn fair.
· In the near future, the project will now grow to 20 formal partners and 16 Topten websites in the framework of the "Euro-Topten Plus" project, which will continue the ground Topten activities (updating the websites, checking the information with manufacturers, developing partnerships with utilities, providing information to the media, etc.) and add a focus on public procurement and office equipment.
Lessons learnt

· Topten is a concept that goes far beyond presenting information on a website. The various activities reinforce each other with the ultimate goal to encourage and accelerate the design, marketing and buying of super efficient appliances and equipment within a reasonable timeframe.
· Target groups are responding very positively: e.g. 900’000 of visitors with 27 Mio hits in Switzerland last year, the city of Zurich is buying systematically from the Topten selections, in France the main TVs and press have reported the presentation of the car and household categories, partners as electrical utilities, consumer and environmental organisations are multiplying the impact of Topten.
· Topten is an open platform. For example, 3 countries developed a Topten project in cooperation with the Euro-Topten project during this first phase: Quercus in Portugal, le Mouvement Ecologique in Luxemburg and WWF in Spain. New countries can join us at any time.

· www.topten.info
· www.topprodukte.at
· www.topten.be
· www.uspornespotrebice.cz
· www.topten-suomi.fi
· www.guide-topten.com

· www.wwf.hu/topten
· www.eurotopten.it

· www.top10.hier.nu

· www.topten.info.pl

· www.topten.ch

· www.de.topten.info (linked to www.ecotopten.de and www.office-topten.de)
· www.topten.pt
· www.topten.wwf.es
· www.oekotopten.lu
�

Topten Austria:

� EMBED MSPhotoEd.3 ���

Topten France:

� EMBED MSPhotoEd.3 ���

Switzerland and Netherlands

�

� EMBED MSPhotoEd.3 ���

Space images�(please make sure that possible copyrights are respected)

[image: image2.jpg]
Page 2

[image: image3.emf][image: image4.png]

[image: image5.png]s i

[image: image6.emf][image: image7.png]P TOP10

rersczinise apparaton

_1209824308.bin

_1209824641.bin

_1209824101.bin

