

Labelling Design Effort in India

Vijay M. Deshpande
Nexant Inc., New Delhi

**Lessons Learned in Asia: Regional Symposium on
Energy Efficiency Standards and Labeling**

29-31 May 2001

United National Conference Centre

Bangkok, Thailand.

Energy Efficiency: Policy Instruments

✍ Energy pricing & tariff structures

✍ Monetary & fiscal incentives

✍ Awareness, information & training

✍ Research & development

✍ Demonstration programs

✍ Procurement policies

✍ Labeling & minimum efficiency standards

Standards & Labeling (S&L) Programs

✍ S&L is increasingly being used as important policy instrument

✍ More than two dozen countries have well established S&L programs

✍ More than 44 products covered

✍ Combination of mandatory and voluntary; endorsement and comparison; labeling alone, standards alone, or combination

✍ Are programs working?

– Generally yes - excellent results

Indian Context: Need For Higher energy Efficiency

Share of Different Sectors in Total Electricity Consumption in 1992-93

Share of Different Sectors in Total Electricity Consumption in 1999-00

Indian Context: Need For Higher energy Efficiency

Sector	Demand growth between 1992-93 & 1999-00
Residential	9.5 per cent per annum
Commercial	9.7 per cent per annum
Industrial	5.2 per cent per annum
Agricultural	6.5 per cent per annum
Total	6.6 per cent per annum

Indian Context: Government Response to Need For Higher energy Efficiency

 FIRST STEP – Scoping study prepared “Status Report on Appliances (1995-96)”

 Assistance sought from USAID in the labeling area under the USAID assisted bi-lateral co-operation “EMCAT” project (1997)

Labeling –Focus of Assistance under EMCAT

-
- ✍ Energy Labeling: What is involved?
 - Which products to be labeled?
 - What type of label (comparison or endorsement)?
 - Decisions about label
 - Design
 - Technical basis
 - Decision about program related activities
 - Monitoring, compliance, evaluation
 - Revision
 - ✍ Focus of assistance under EMCAT
 - Label design

USAID EMCAT Project Research Group

USAID India Mission

- Mr. Sandeep Tandon

International Resources Group (IRG)

- Mr. Mark Tribble
- Mr. Vijay M. Deshpande
- Ms. Linda Dethman (Lead Researcher and Consultant to IRG)

Indian Market Research Firm

- Taylor-Nelson-Sofres-Mode (Ms. Indira Unninayar)

Label Design Under USAID EMCAT Project: Basic Approach

 Listen to consumers and stakeholders

 Reflect needs and wants

 Develop labels accordingly

Label Design: Phase 1 (Dec. 1997 – February 1998)

A survey of Indian consumers' views on appliance efficiency and labeling

 Sample size:

- **1833 refrigerator owning households (ownership = 25 % of urban households)**
- **1067 water heater owning households (ownership = 11 % of urban households)**
- **389 air-conditioner owning households (ownership = 1 % of urban households)**

 Six Indian cities (Delhi, Mumbai, Chennai, Bangalore, Ahmedabad, Kolkatta)

 Interviews with main income earners and housewives

Label Design: Phase 1 (Dec. 1997 – February 1998)

Purpose

- **Understand consumer appliance choice-criteria and role of energy efficiency among these**
- **Understand appliance buying/decision making process**
- **Pre-test the concept of efficiency-grading labels**

Findings

- **Energy efficiency not one of the important factors considered during purchase (brand name, price, cooling or heating capacity, compressor brand are more important)**

Label Design: Phase 1 (Dec. 1997 – February 1998)

Findings

- Energy efficiency rated as important, when prompted
- Both, men and women are involved in decision making
- 80% of the consumers stated that labels would be extremely useful
- Most consumers correctly understood that labels showed relative energy efficiency

Label Design: Phase 1 (Dec. 1997 – February 1998)

Conclusions

- **Label concept well received, so label development continued**
- **Label design needed to appeal to both, men and women**

Next question

- **Label – yes, but how should it look?
Which design?**

Label Design: Phase 2 (April – May 1998)

Focus Group Discussions

Purpose

- Identify basic label design(s) that consumers find understandable, appealing & persuasive

Methodology

- Successful label formats elsewhere (Australian-star, EU-bars, North American-sliding scale, Thailand-numbers) used to develop initial set of 11 different labels

Label Design: Phase 2 (April – May 1998)

Methodology

- **Initial 11 designs pre-tested, revisions carried out: final set of 17 labels developed**
- **10 focus groups (segregated by sex, 5 male, 5 female)**
- **3 Indian cities (Delhi – 4, Mumbai – 2, Chennai – 2)**
- **8-10 participants per group**
- **Trained facilitator, free-flowing discussions, local language**
- **Focus on basic label format & label elements (rating scale, color combination, symbols, manner of depiction of comparison)**
- **Constructing own label – group exercise**

Label Design: Phase 2 (April – May 1998)

Findings

- ✍ Basic label format preferences
 - Australian star and North American sliding scale
- ✍ Consumer preferences
 - The word “power” preferred to word “energy”
 - “Savings” preferred to “efficiency”
 - Endorsement “based on standard Indian government tests” preferred
 - Fist holding currency found attractive
 - Hand cupping the sun found appealing
 - Hand holding the bolt found attractive
 - Yellow color preferred

Label Design: Phase 2 (April – May 1998)

Findings

Consumer dislikes

- **Inverted red triangle - reminds of family planning symbol**
- **Triangular and circular shapes not preferred**
- **Pot of money – found old fashioned**
- **Light bulb not preferred**
- **EU-bar scale found confusing**

Based on standard Indian Government tests

ENERGY GUIDE

Capacity :

Product :

Compare the Energy use of this Product with Others Before you Buy

This appliance uses
442 Units per day

This model's estimated yearly operating cost is: **Rs.342**

POWER SAVINGS

Endorsement
Preferred

Did not
like
inverted
triangle

**Found
Attractive**

Found Appealing

**Found
Appealing**

**This
appliance uses
442 Units per day**

ENERGY GUIDE

POWER SAVINGS

Not Liked

ENERGY GUIDE

This appliance
uses 442 Units per day

Not
Liked

Label Design: Phase 2 (April – May 1998)

- ✍️ **Conclusions: basic format and elements**
- **Australian stars & North-American sliding scale**
 - **Hand-cupping sun**
 - **Fist holding currency**
 - **Hand holding lightning bolt**
 - **Replacement of inverted red triangle by arrow**

- ✍️ **4 label designs incorporating the above formats and elements developed for further consumer and stake-holder research to arrive at “A preferred design”**

POWER SAVINGS GUIDE

1 2 3 4 5
MORE STARS
MORE SAVINGS

Power Consumption
1.05
Units per day

Appliance: Refrigerator
Brand :
Model :
Type : Single Door Manual Defrost
Size : 165 litres

*Under test conditions when tested in accordance with IS 1476: 1979
Actual power consumption will depend on how you use the appliance*

Label 1

POWER SAVINGS GUIDE

1 2 3 4 5
MORE STARS
MORE SAVINGS

Power Consumption
1.05
Units per day

Appliance: Refrigerator
Brand :
Model :
Type : Single Door Manual Defrost
Size : 165 litres

*Under test conditions when tested in accordance with IS 1476: 1979
Actual power consumption will depend on how you use the appliance*

Label 2

Label 3

Label 4

Label Design: Phase 3 (February –March 1999)

Final (phase 3) research

Purpose

- **Arrive at final label design**

Steps in phase 3 research

- **Expert group (stakeholder) review of four label designs emerging out of phase 2 research**
- **Revise label designs based on expert group feed-back**
- **Subject the revised label designs to consumer opinion under simulated buying situation**

Label Design: Phase 3 (February – March 1999)

Expert group (stakeholder) recommendations

- ✍ **Modify color to an “enviro-cueing” green & blue rather than yellow and harsh black**
- ✍ **Not to use “lighting bolt” - seen too aggressive**
- ✍ **Keep back-up option to stars for efficiency may be confused with ISO refrigerator freezer rating**
- ✍ **Use GOI symbol of hand cupping the sun; do away with fist of currency**
- ✍ **Dial was appreciated as a “complete scale” with clear minima and maxima specified**

Revisions of Labels Post Expert Review

Label 1

Label 2

Label 3

Label 4

Rating Scale

Stars

Diamonds

Dial

Symbol

Fist of Currency

Hands with Sun

Color Combination

Green & Blue

Yellow & Black

1 MORE STARS
MORE SAVINGS

POWER SAVINGS GUIDE

Power Consumption
2.9
Units per day

Appliance: Refrigerator
Brand :
Model :
Type : Single Door Manual Defrost
Size : 165 litres

*Under test conditions when tested in accordance with IS 1476: 1979
 Actual power consumption will depend on how you use the appliance*

1 2 3 4 5 MORE STARS
MORE SAVINGS

POWER SAVINGS GUIDE

Power Consumption
1.05
Units per day

Appliance: Refrigerator
Brand :
Model :
Type : Single Door Manual Defrost
Size : 165 litres

*Under test conditions when tested in accordance with IS 1476: 1979
 Actual power consumption will depend on how you use the appliance*

1 MORE STARS
MORE SAVINGS

POWER SAVINGS GUIDE

Power Consumption
2.9
Units per day

Appliance: Refrigerator
Brand :
Model :
Type : Single Door Manual Defrost
Size : 165 litres

*Under test conditions when tested in accordance with IS 1476: 1979
 Actual power consumption will depend on how you use the appliance*

3 MORE STARS
MORE SAVINGS

POWER SAVINGS GUIDE

Power Consumption
1.05
Units per day

Appliance: Refrigerator
Brand :
Model :
Type : Single Door Manual Defrost
Size : 165 litres

*Under test conditions when tested in accordance with IS 1476: 1979
 Actual power consumption will depend on how you use the appliance*

1 2 3 4 5

**MORE DIAMONDS
MORE SAVINGS**

POWER SAVINGS GUIDE

Power Consumption
2.9
Units per day

Appliance: Refrigerator
Brand :
Model :
Type : Single Door Manual Defrost
Size : 165 litres

*Under test conditions when tested in accordance with IS 1476: 1979
 Actual power consumption will depend on how you use the appliance*

1 2 3 4 5

**MORE DIAMONDS
MORE SAVINGS**

POWER SAVINGS GUIDE

Power Consumption
1.05
Units per day

Appliance: Refrigerator
Brand :
Model :
Type : Single Door Manual Defrost
Size : 165 litres

*Under test conditions when tested in accordance with IS 1476: 1979
 Actual power consumption will depend on how you use the appliance*

Uses Most Power
(3.2 Units per day)

Uses Least Power
(0.86 Units per day)

POWER SAVINGS GUIDE

Power Consumption

2.9

Units per day

Appliance: Refrigerator
 Brand :
 Model :
 Type : Single Door Manual Defrost
 Size : 165 litres

*Under test conditions when tested in accordance with IS 1476: 1979
 Actual power consumption will depend on how you use the appliance*

Uses Most Power
(3.2 Units per day)

Uses Least Power
(0.86 Units per day)

POWER SAVINGS GUIDE

Power Consumption

1.05

Units per day

Appliance: Refrigerator
 Brand :
 Model :
 Type : Single Door Manual Defrost
 Size : 165 litres

*Under test conditions when tested in accordance with IS 1476: 1979
 Actual power consumption will depend on how you use the appliance*

Label Design: Phase 3 - Survey Design

✍ Quantitative survey with close and open ended questions

✍ Simulated real life situation

- **Research carried out by putting labels on refrigerators**
- **To remove bias, refrigerators used, at all centres, all same size, color, size, brand/company, type and model**
- **Monadic design - one respondent exposed to only one type of label = four labels, four groups of respondents**

Label Design: Phase 3 - Survey Design

Target group

- **Owners of refrigerators**
- **Socio-economic categories 'A' & 'B'**

Coverage

- **Delhi**
- **Mumbai**
- **Chennai**
- **Bangalore**
- **673 respondents, 160-165 per group/label**

Label Design: Phase 3 - Survey Findings

Noticeable elements

- **The power consumption of ‘X’ units per day**
- **The term ‘power savings guide’**
- **The specifications**
- **The term ‘more stars/diamonds more savings’ in labels 1, 2, and 3**

Label Design: Phase 3 - Survey Findings

Appeal

- **All highly appealing (scores of over 4 on 5 point scale)**
- **Color-combination in label 1 liked most (green & blue)**
- **All three rating scales equally liked**
- **‘Fist with currency/hand cupping sun’ equally liked**

Label Design: Phase 3 - Survey Findings

Comprehension

- All four labels fairly well comprehended
- Rating scale with 'stars' and 'diamonds' had better comprehension than 'dial'
- Comprehension of 'fist with currency' is more focused
- Negligible confusion of 'stars' with star rating of freezers

Label Design: Phase 3 - Survey Findings

Persuasive Ability

 All four labels equally and highly persuasive

 More than 95% said they would rather go for refrigerator with label rather than one without a label

Label Design: Phase 3 - Summary & Conclusion

 All four labels perform very well and almost equally so in terms of persuasiveness and appeal

 Green & blue color combination preferred over yellow & black

 ‘Stars and diamonds’ better understood than dial

 ‘Fist of currency’ clearer in its communication of savings

Label Design: Phase 3 - Recommendations

 **Label 1 : stars + fist with currency
+green & blue color (star rating scale
easier to communicate)**

 **Consumer education through an
information campaign a must before
introduction of labeling (consumers
appeared to grasp the full meaning of
the label gradually as the interview
progressed)**

1 MORE STARS MORE SAVINGS

POWER SAVINGS GUIDE

Power Consumption
2.9
Units per day

Appliance: Refrigerator
 Brand :
 Model :
 Type : Single Door Manual Defrost
 Size : 165 litres

Under test conditions when tested in accordance with IS 1476: 1979
 Actual power consumption will depend on how you use the appliance

2 3 4 5 MORE STARS MORE SAVINGS

POWER SAVINGS GUIDE

Power Consumption
1.05
Units per day

Appliance: Refrigerator
 Brand :
 Model :
 Type : Single Door Manual Defrost
 Size : 165 litres

Under test conditions when tested in accordance with IS 1476: 1979
 Actual power consumption will depend on how you use the appliance

Lessons Learned

 Focus on consumer research

 Adoption of a phased approach

 Cooperation with stakeholders

Focus on Consumer Research

 Governments aim to bring energy efficiency as an important criteria in consumer purchase decision process (awareness, information, promotion, incentives, tariffs)

 Need to provide consumers with quick and reliable information about the relative energy efficiency of various appliances in an easily understandable manner

 Label is an instrument or means to provide this information

Focus on Consumer Research

✍ **Consumers need to use labels: they will do so if they understand labels**

✍ **Consumer research has a major role here as it provides insight in to consumer likes, needs, understanding and perceptions and helps in designing an attractive, comprehensible and motivating label that has a better chance of being used by consumers**

Focus on Consumer Research

Many significant consumer findings:

- ✍ **“Power” and not “energy”**
- ✍ **Inverse relationship (more stars less power) to be avoided**
- ✍ **“Units” and not “kWh”**
- ✍ **“More stars-more savings” and not “more stars-more efficiency”**
- ✍ **Modify color to an “enviro-cueing” green & blue rather than yellow and harsh black**
- ✍ **Not to use “lighting bolt” - seen too aggressive**
- ✍ **Keep back-up option to stars – possible confusion with ISO refrigerator freezer rating**

Focus on Consumer Research

Many significant consumer findings

- Endorsement of govt. Of India (“based on Indian government tests”)
- Did not like light bulb
- Did not find pot of money appealing
- Found fist holding currency notes appealing
- Found the symbol of sun cupped in two hands appealing

Adoption of a Phased Approach

 Phased approach helped to systematically develop a label design which stakeholders can accept, and which consumers find appealing, motivating and comprehensible

Adoption of a Phased Approach

 Phase 1 : Do consumers need/want label?

 Phase 2 : What basic label format and design elements do consumers prefer?

 Phase 3 : Which “particular” label format and which “particular” combination of design elements and label format do stakeholders and consumers prefer?

Cooperation With Stakeholders

 Cooperation with stakeholders (policy makers, national standards body, manufacturers, industry associations, retailers/distributors of appliances, consumer groups, non-governmental organizations, testing facility owners) helped to prove the value of consumer research to stakeholders and policy makers

Cooperation With Stakeholders

✍ Whether voluntary OR mandatory, stakeholders have the ultimate authority/power to accept or reject the research

✍ Stakeholder “buy-in” therefore is very essential

✍ During the labeling design work under USAID’s EMCAT project, conscious efforts were made to constantly interact with relevant stakeholders

✍ This resulted in stakeholder “buy-in” and adoption of label design by policy makers & national standards body.

Cooperation With Stake-Holders: Some Examples

✍ Labeling workshop in January 1998 where results of phase 1 research were shared with stake-holders (policy makers, manufacturers, standards body, retailers, researchers, testing centres, consumer organizations)

✍ Live filming of focus group discussions for stake-holders (April-may 1998)

✍ Labeling workshop with apex level manufacturers body (confederation of Indian industry-CII) in September 1998 to share focus group (phase 2) findings

Cooperation With Stake-Holders: Some Examples

 Formation of CII sponsored working group on energy labeling having policy makers and standards body as members (October 1998)

 Interactive training sessions for policy makers and standards body (October 1998, November 1999)

 Sharing of phase 3 research results with policy makers, standards body and CII sponsored working group through formal presentations (July-August 1999)

 Presentation of labeling research findings in CII and consumer organization organized seminars and events in different parts of the country (June to December 1999)

Conclusions

- ✍ **Extensive consumer research is essential in the development of a good label design.**
- ✍ **Phased approach helps in the development of a better label design as it enhances the reliability and confidence of the consumer research results.**
- ✍ **Co-operation with stakeholders is essential to get their:**
 - **Support to conduct consumer research**
 - **buy-in OR endorsement of the label design emerging out of consumer research**

Thank You