

 Republic of the Philippines

 DEPARTMENT OF ENERGY

 Energy Utilization Management Bureau

Energy Center, Rizal Drive cor. 34th Street, Bonifacio Global City,

Taguig City, Philippines, 1632

Tel. No. (Trunkline) (632) 8479-2900

Website: http://www.doe.gov.ph; Email: doe.eumb@gmail.com

 UKAS Certificate No. SCUK001857Q /PAB Certificate No. SCP000424Q

IMPLEMENTING GUIDELINES OF THE PHILIPPINE ENERGY LABELING PROGRAM

ON REGISTRATION, ENFORCEMENT, MONITORING, VERIFICATION, AND
COMPLIANCE MECHANISM

Pursuant to Section 9 of Department Circular No. 2020-06-0015, entitled “Prescribing the
Guidelines of the Philippine Energy Labeling Program (PELP) for Compliance of Importers,
Manufacturers, Distributors and Dealers of Electrical Appliances and Other Energy-
Consuming Products (ECP)”, the Implementing Guidelines (IG) on the Registration
Procedures, Enforcement, Monitoring and Verification, and Compliance Mechanism are
hereby issued for the information and guidance of all those concerned and for compliance
by all manufacturers, importers, distributors, dealers and other key stakeholders.

I. REGISTRATION PROCEDURES

A. Company Registration

The following refers to the general procedure for Company Registration under the
Philippine Energy Labeling Program (PELP), as administered by DOE. These
procedures shall apply to all companies whose products and equipment are covered
under PELP and its PPRs, including both manufactured and imported institutional
products.

ACTIVITY DAY DETAILS

Request for
Order of Payment

1 Applicant shall fill-out an online form, through a link
found in the DOE Website, to request an Order of
Payment (OoP) and provide basic information about
their company.

Payment for the
processing of the
application

DOE-EPRED shall issue an OoP to the applicant
through e-mail.

Applicant shall pay the corresponding amount indicated
in the OoP to the DOE.

Applicant shall provide the photocopy/electronic copy of
the official receipt/confirmation receipt to DOE-EPRED.

DOE-EPRED shall validate the payment through the
DOE Treasury Division.

http://www.doe.gov.ph/

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 2 of 17

Submission of
pertinent
documents to
DOE-EPRED

 DOE-EPRED shall provide a link to the PELP Online
System to the applicant.

Applicant shall submit online the following duly
accomplished documents to DOE:

• Application for Company Registration under the
PELP (online form)

• Undertaking to Abide by the Terms and
Conditions of the PELP

• Letter of Authorization for PELP Compliance
Representative

• Product Sales Inventory Report

In support of the application the applicant must submit
online the Certified True Copies of the following
documents:

• Certificate of Business Name Registration (for
sole proprietorship) / Certificate of Registration
and Articles of Incorporation issued by the
Securities and Exchange Commission (for
corporation/ partnership) / Certificate of
Registration from the Cooperative Development
Authority (CDA) (for cooperative)

• Partnership Agreement (including the name of
the Company's authorized representative/s
issued by the Company President / General
Manager / Board Secretary)

• Permit to Operate issued by the local
government unit

• BIR Registration

Evaluation of
completeness
and correctness
of submitted
documents

2 DOE-EPRED staff shall evaluate the completeness and
correctness of the submitted documents.
In case of incomplete and/or incorrect application, the
DOE-EPRED will notify applicant of the required
document and/or data.

Approval and
Inclusion

DOE-EPRED shall approve the Company Application
and include it to the Company Registry.

Notification on
Evaluation
Results

DOE-EPRED shall inform the applicant on the result of
the evaluation.

Total No. of Days 3

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 3 of 17

A.1 Process Flowchart for Company Registration

A.2 Verification of Company Registration Application

An on-site verification of the Company shall be conducted by DOE-EPRED
within 30 working days after the approval of the application. If the Company
fails verification, the approval shall be revoked. The DTI-BPS shall be
furnished a copy of the results of the on-site verification.

Online Request for Company
Registration

(Applicant)

Evaluation of Completeness and
Correctness of Submitted

Documents
(DOE-EPRED)

Payment for the Processing of
Application for Company Registration

Re-submission

Approval of Company Application and

inclusion to Company Registry

Eligible for
Product

Registration

Submission of Documents
(Applicant)

1 day

2 days
No

Yes

Complete?
Accurate?

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 4 of 17

A.3 Documentary Requirements for Company Registration

All applicants are required to accomplish and submit the following
documents as part of the requirements for company registration. The
Application for Company Registration shall be available as an online form to
be accomplished through the PELP registration portal. Templates of the
PELP Forms are available online through the DOE website and shall be
submitted with the affixed signature of the company president or general
manager.

B. Product Registration

The following refers to the general procedure for product registration under the
PELP, as administered by DOE. These procedures shall apply to all products and
equipment covered under the PELP and its PPRs, including both manufactured and
imported institutional products.

ACTIVITY DAYS DETAILS

Request for Order
of Payment

1 Applicant shall fill-out an online form, through a link found
in the DOE Website, to request an Order of Payment
(OoP).

Payment for the
processing of the
application

DOE-EPRED shall issue an OoP to the applicant through
e-mail.

Applicant shall pay the corresponding amount indicated in
the OoP to the DOE.

Applicant shall provide the photocopy/electronic copy of
the official receipt/confirmation receipt to DOE-EPRED.

DOE-EPRED shall validate the payment through the DOE
Treasury Division

Submission of
documents to
DOE-EPRED

 Applicant shall submit online the following duly
accomplished documents to DOE:

• Product Registration Form

• Declaration of generic models (if applicable)

• Certified true copies of the following technical
documents:
➢ Test Report from a testing laboratory (Test

Reports issued by laboratories accredited by
signatories to ILAC / APLAC (may be 3rd-party /
Company-owned) or duly accredited and
recognized by the PAB or if the Philippines is a
signatory of the mutual recognition of those
facilities internationally. Company-owned
laboratories should be ISO 17025-accredited)

➢ Product Specification (with photos)

Evaluation of
completeness and
correctness of
submitted
technical
documents

6 DOE-EPRED staff shall evaluate the completeness and
correctness (alignment with the PPR) of the submitted
technical documents.

In case of incomplete applications, the DOE-EPRED will
notify applicant of the required document and/or data.

Applications with incorrect data/documents shall be
denied.

Approval and
Inclusion

DOE-EPRED shall approve the Product Application and
include it in the Product Registry.

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 5 of 17

Notification on
Evaluation
Results

DOE-EPRED shall inform the applicant on the result of the
evaluation.

Total No. of Days 7

B.1 Process Flowchart for Product Registration

Note: Product registration shall be on a per product model basis. For products
belonging to the same family, test report submission and product registration will
be done separately for each model.

Technical Approval and inclusion to

Product Registry

Eligible to apply for
Energy Label

Evaluation of Completeness and
correctness (based on the PPR) of

Technical Documents

(DOE-EPRED)

Online Request for Product
Registration

(Applicant)

Re-submission

Payment for the Processing of
Application for Product Registration

Submission of Technical Documents

(Applicant)

Complete?

Correct?

No

Yes

1 day

6 days

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 6 of 17

B.2 Documentary Requirements for Product Registration

All applicants are required to accomplish and submit the following
documents as part of the requirements for product registration.

B.2.1 Application of Particular Product Registration under the

Philippine Energy Labeling Program for Energy Consuming
Products

Applicants must accomplish the Product Registration Form
indicated under the Section on Product Registration in the
Implementing Guidelines for Air Conditioners/Refrigerating
Appliances/Television Sets/ Lighting Products. The said form shall
also be made available online through the DOE website.

B.2.2 Declaration of generic models

Whenever applicable, applicants shall also submit an
accomplished “Declaration of Generic Models” (Appendix E). The
template of the said form shall also be made available online
through the DOE website.

B.2.3 Technical Documents

All applicants must submit the certified true copies of the product
model’s test report and specifications as an attachment for product
registration application.

B.2.3.1 Laboratory Test Report

The test report must be issued by either of the following
laboratories:

a. Duly accredited by signatories to ILAC / APLAC (may
be 3rd-party / Company-owned)

b. Duly accredited and recognized by the by the
Department of Trade and Industry – Philippine
Accreditation Bureau (DTI-PAB)

c. If the Philippines is a signatory of the mutual
recognition of those facilities internationally

d. Company-owned laboratories that are ISO 17025-
accredited

The validity of test reports shall be based on the following:

a. For Air conditioners: test reports shall be valid for one
(1) year

b. For Refrigerating Appliances: test reports shall be valid
for one (1) year and six (6) months

c. For Television units: test reports shall be valid for one
(1) year

d. For Lighting products: test reports shall be valid for two
(2) years.

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 7 of 17

B.2.3.2 Product Specification

Documentation on the product’s technical specifications must
be submitted, including the picture of the actual product
model being registered.

C. Request for Energy Label Issuance

The following refers to the general procedure for the request for energy labels
issuance, as administered by DOE. These apply to all products and equipment
covered under PELP and its PPRs.

Activity Day Details

Request for Order of
Payment

1 Applicant shall fill-out an online form, through a
link found in the DOE Website, to request an
Order of Payment (OoP).

Payment for the
processing of the
application

DOE-EPRED shall issue an OoP to the applicant
via e-mail.

Applicant shall pay the corresponding amount
indicated in the OoP to the DOE.

Applicant shall provide the photocopy/electronic
copy of the official receipt/confirmation receipt to
DOE-EPRED.

DOE-EPRED shall validate the payment through
the DOE Treasury Division

Processing /
Creation of Energy
Label

2 DOE-EPRED generates the energy label based
on the product data retrieved from the PELP
Online platform, as validated by an authorized
DOE personnel during the product registration
phase.

The QR Code shall be automatically generated
and will be included in the energy label file.

Notifying the
Applicant

DOE-EPRED informs applicant of the availability
of the Energy Label.

Responsibility of
Applicant

 Applicant downloads, prints and attaches energy
label to the product

Total No. of Days 3

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 8 of 17

C.1 Process Flowchart for the Energy Label Issuance

C.2 Validity of Energy Labels

Energy labels issued by DOE for a particular product model shall be valid
for 12 months from the issuance date.

C.3 Information in the Label

C.3.1 The MMYY in the label’s control number shall be updated annually,

based on the date of label issuance.

C.3.2 The “Issuance Year of Energy Rating” refers to the date of
issuance of the energy label.

C.3.3 The QR Code is linked to the product information page within the

PELP Online System.

Online Request for
Energy Label

Retrieve technical data from the
PELP Database
(DOE-EPRED)

Applicant downloads, prints and
attaches approved energy

labels on the product

Generation of QR Code for the
Energy Label (DOE-EPRED)

Notify applicant of the availability of
the Energy Label (DOE-EPRED)

1 day

2 days

Payment for the Processing of
Application for Issuance of Energy

Label

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 9 of 17

II. ENFORCEMENT, MONITORING AND VERIFICATION (EMV)

A. Definition of Terms

For the purposes of EMV, the definitions of the terms will be as follows:

Applicant - refers to any natural or juridical person engaged in the manufacturing,
importing, distributing, or dealing of ECPs who registers with the DOE in compliance
with the requirements of PELP.

Acknowledgement of Drawn Samples (ADS) – for the purpose of verification, an
ADS is a DOE form accomplished by the applicant and is presented to a retail store
owner / representative notifying that he or she has been credited a replacement unit
for the product that will be collected by the DOE monitoring team for verification
testing.

Basic Model/Type – a product model whose main component and other design
components are distinct as to voltage rating, power input, frequency, light output,
etc.

Control Number – a set of numbers issued by the DOE for a particular model of
product which is printed or stamped on the energy label.

Energy Label – refers to the prescribed tag / sticker / marker that bears the DOE
logo and essential energy performance ratings (i.e., efficiency, energy consumption.
etc.) compliant to the PPR.

Enforcement – refers to an activity or operation, including on-site inspections,
where DOE detects violations for the purpose of seeing to it that these comply with
the provisions of PELP.

Generic Models - refer to a range of models similar to the base model where all
have the same major physical characteristics, construction, system design and other
performance characteristics.

Model – a specific unit or variety of product

Monitoring – refers to an activity where the DOE systematically observes, checks
and keeps record of the compliance with the requirements of PELP.

Retailer - refers to any natural or juridical person engaged in the business of
habitually selling consumer products such as various ECPs directly to consumers.

Test – a laboratory procedure to determine one or more characteristics of a given
product according to a specified methodology.

Test report - a report generated by the laboratory in testing the energy performance
and other requirements of the PPR.

Verification test – test conducted on the product drawn from the market to verify the
claims of the Applicant.

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 10 of 17

B. Monitoring

B.1 DOE Monitoring Team

The DOE monitoring team shall be composed of a core group of personnel
from the DOE, and/or its authorized representatives, who shall assist the
agency in the conduct of monitoring and verification activities.

B.2 Monitoring Frequency

Monitoring the compliance of applicants and retailers with the PELP
requirements in various regions of the country shall be scheduled by the
DOE monitoring team and shall conducted at least once a year.

B.3 Monitoring Forms

The Market Monitoring Forms, included in the Appendices of this Annex,
shall be used by the DOE Monitoring Team during the conduct of
monitoring activities.

B.4 Monitoring Checkpoints

The checking of compliance for each product shall be in accordance with
the specifications indicated in the respective PPR of the ECPs and aligned
with the collected market monitoring data. The following check points shall
be referred to during the conduct of monitoring of compliance of energy
consuming products (ECPs) covered by PELP:

1. Presence of the energy label in the product or its packaging
2. Display of the energy label in the area noticeable to consumers
3. Presence of the enlarged copy of the Energy Label, indicated in

Section III A, item 3 of this IG, exhibited in the product display at the
retail store, as part of the compliance of retailers.

4. Display of the energy label in advertisements, publications,
brochures, online platforms, etc.

5. Accuracy of information indicated in the displayed energy label
6. Validity of the energy label

In cases wherein an expired energy label is observed, the DOE
Monitoring Team shall verify, using the online PELP system,
whether the product model wherein the expired label is attached to
has been issued with an energy label for the current year.
a. If an updated energy label has already been issued to a product

model, DOE shall request the retailer to coordinate with the
supplier for a copy of the updated label and display it
accordingly.

b. If an updated energy label has not been issued to that product
model, the DOE shall initiate enforcement measures stated in
Section 14 of DC2020-06-0015.

B.5 Monitoring Reports

B.5.1 The head of the DOE monitoring team shall be responsible for the
consolidation and submission of the monitoring report.

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 11 of 17

B.5.2 Any monitoring activities conducted by the DOE Field Offices and
other authorized agencies, shall be reported and submitted to the
DOE-EUMB.

B.5.3 The monitoring report shall be submitted to the DOE-EUMB within

15 working days after the conduct of the monitoring activity.

B.6 Inter-Agency Support

Monitoring of the products shall be conducted in coordination with the DTI-
FTEB. The DOE-EUMB and DTI-FTEB shall exchange information on non-
conformities with the relevant technical regulations found during
enforcement, monitoring, and verification activities, for the appropriate
action of the respective agencies.

C. Verification

For verification of claimed efficiency rating of a particular ECP, random samples of
selected product models per specific brand shall be drawn by the DOE monitoring
team at least once a year and subjected to verification testing.

C.1 Selection of product for verification testing

The following criteria shall be considered in the selection of product models
for verification testing:

• Market entry

• Product records

• Sector-specific targets (based on retailer category)

• Energy savings

• Market shares

• Product tested by Applicants using their own company’s laboratory

• Reports and/or complaints from other applicants and/or consumers

C.2 Collection of products for verification testing

C.2.1 During verification activities, samples shall be drawn from the retail
stores or the Applicant’s warehouse. The number of samples to be
collected shall be in accordance with the testing methodology
indicated in the respective PPR of the products. Samples may be
drawn from different retail stores, as may be necessary. In the case
of verification at Applicant’s warehouse, the DOE monitoring team
shall identify the lot numbers of specific products for sampling and
draw the identified samples from their respective storage locations.

C.2.2 For products with generic models, the team shall have the

prerogative to draw samples for verification testing of either the
base model or the generic model declared by the Applicant. A
model cannot be considered generic if:

1. There is a difference in its major components
2. There are other variations that may affect energy

performance.

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 12 of 17

C.3 Drawing of Samples

C.3.1 Upon DOE’s request, the Applicant shall accomplish the
“Acknowledgement of Drawn Samples” (ADS Form) prior to the
sampling activity. The DOE Monitoring Team shall present the ADS
to the duly designated representative of the retail outlet and
proceed with the drawing of verification samples.

C.3.2 After the verification activity, DOE shall submit a copy of the signed

and acknowledged ADS form to the Applicant. The Applicant shall
replace the samples taken by the DOE monitoring team, as
indicated in the ADS.

C.4 Process Flowchart for Drawing of Samples

EPRED notifies Applicant on the schedule of
verification sampling and requests for the

accomplishment of an ADS form

EPRED draws product samples on-site and lists
details of the samples taken in the ADS form

EPRED to present the ADS to the store
owner/manager during sampling activity

DOE Sampling
takes place within
2 weeks after the
ADS has been
signed by the
Applicant and

received by DOE

Applicant to submit accomplished ADS form and
provide EPRED with the necessary documents

for the sampling activities (if any)

Store Owner/Manager/Authorized store
representative to sign the ADS form for

acknowledgement

EPRED to provide Applicant with the original
signed and acknowledged ADS form

Applicant replaces product samples
drawn from the location

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 13 of 17

C.5 Testing of Samples

C.5.1 Verification samples shall be transported to either the DOE-LATD
or a DOE-recognized testing laboratory, which is independent of
the Applicant, for testing.

C.5.2 The applicant shall have the option to choose the DOE-recognized

testing laboratory that shall conduct verification test.

C.5.3 Test methods and procedures shall be in accordance with the

standard method of testing specified in the respective PPR of the
product sample.

C.6 Test Reports

Test reports from verification testing shall contain at least the minimum
information for DOE to adequately evaluate the compliance of a particular
product with the requirements of the PPR.

C.7 Payment for Transport and Testing of Market Samples

 C.7.1 The cost for transport of samples for verification shall be borne by
the Applicant at a computed cost and shall be supported with
corresponding official receipts.

 C.7.2 The cost for market sample verification testing shall be borne by

the Applicant.

C.8 Challenge Test

C.8.1 An applicant who has identified a misrepresentation of the energy
ratings of a product model, as claimed by another applicant, after
conducting a full and proper testing of the sample unit of the
product model, in accordance with the standard test methods and
tolerances provided in the PPRs, and may initiate a challenge:
Provided That a formal report shall be submitted to DOE-EUMB
which would include, but shall not be limited to, the following:

• Brand and Model

• Test method used and corresponding test results

• Specifications/name plate rating of test samples, including
pictures

• Date and Place of Sampling

• Date of Testing

• Name and address of the Testing Laboratory where the test
was conducted

C.8.2 If the DOE finds that the report constitutes substantial proof of

non-compliance to the PPRs, the said brand and model shall be
subjected to Verification Testing: Provided That the following
conditions shall be followed:

C.8.2.1 DOE-EUMB shall notify the challenged party that a party is

challenging its claimed ratings. Thus, sampling for
verification testing shall be conducted in the presence of both

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 14 of 17

the challenging party and the challenged party, whenever
possible.

C.8.2.2 Both parties may witness the conduct of the testing upon

request to EUMB.

C.8.2.3 If the result of the challenge test is not in the favor of the

challenged party, the challenged party shall shoulder all costs
in connection with or incidental to the challenge test and the
appropriate procedure for the imposition of penalties for the
said non-compliance shall be imposed. The DOE-EUMB shall
furnish a copy of the results of the challenge test to DTI-BPS
for its appropriate action in relation to the implementation of
the Mandatory Product Certification Schemes, when
applicable.

C.8.2.4 If the result of the challenge test is in favor of the challenged

party, all costs in connection with or incidental to the
challenge test shall be shouldered by the challenging party.

C.9 Retrieval and disposal of tested samples

C.9.1 Applicant shall retrieve the samples after the conduct of testing by

DOE-LATD or a DOE-recognized testing laboratory within thirty
(30) days upon the Applicant’s receipt of the Notice of Retrieval. If
not claimed within the prescribed period, samples will be deemed
abandoned and will be subjected to disposal.

C.9.2 If the test results show non-compliance with the requirements of

the applicable standard, tested samples shall be kept by the
laboratory for ready reference within sixty (60) days after testing.
Applicant may contest the test result within sixty (60) days upon the
receipt of the said results. This provision shall be applicable to
products that are not subjected to destructive testing.

D. Enforcement

D.1 In cases when any person or entity has committed any of the prohibited
acts indicated in Section 8 of DC2020-05-0015, the DOE shall follow the
enforcement measures outlined in Section 14 of the said issuance.

D.2 If, after observing the enforcement measures indicated in Sections 14.1 to

14.4 of DC2020-05-0015, the applicant or establishment remains non-
compliant and fails to adhere with the DOE-issued Order for Non-
Compliance, the DOE shall impose the following administrative fines and
penalties:

Violation Penalties and Fines (in Php)

100,000 500,000 1,000,000

Selling of non-
registered product

 1st offense

Removal, defacing,
altering, absence of
correct energy label of
registered product

1st offense 2nd offense 3rd offense

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 15 of 17

Failing to provide
accurate information or
provision of false or
misleading energy
information as required

 1st offense

Refusal to submit to
on-site inspection

1st offense 2nd offense

Refusal to cooperate
(drawing of product
samples) during
verification testing

 1st offense

Non-submission of
annual reportorial
requirements

 1st offense 2nd offense

 The imposition of the administrative fines and penalties stated above shall be on a
“per product model” basis.

D.3 The pertinent provisions of Department Circular No. DC2002-07-004 or The

Rules of Practice and Procedure before the DOE shall also be observed.

D.4 Publication of Compliance

D.4.1 DOE shall publish the list of compliant products at the DOE
website, which shall be updated biannually.

D.4.2 Non-compliant products shall be published at the DOE website

within 72 hours from the date of issuance of the Order for Non-
Compliance and biannual in newspapers of wide circulation,
including the name of the Applicant or Retailer with the brand name
and model to whom the violation applies and who failed to remedy
the citation received from the DOE.

D.4.3 The outcome of the implementation of the PELP shall be included

in the Annual Report of the DOE, highlighting the improvement in
the compliance rate of Applicants and Retailers with the energy
labeling requirements, as well as improvement in the energy
efficiency of products sold to consumers in the Philippines.

III. COMPLIANCE MECHANISM

A. Guidelines for Compliance

Upon the notice of the availability of the product registration system for a covered
ECP, the following guidelines shall apply:

A.1 For Manufacturers, Importers and Distributors of ECPs

A.1.1 Mandatory registration of all product models that are active in the

market, including product models present in the market prior to the
implementation of the PELP.

A.1.2 Retain a copy of the electronic file of the DOE Energy Label issued

by the DOE-EUMB for each registered product model.

A.1.3 Provide a copy of the energy labels to their respective retailers for

the reference and posting purposes (refer to item A.3).

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 16 of 17

A.1.4 Mandatory printing and attachment of the DOE Energy Labels on

the visible side of the product itself or in its packaging, if the
product’s area is too small for label attachment.

A.2 For Dealers and Retailers of ECPs

A.2.1 Retain a copy of the issued DOE Energy Label for each product

model being sold at their stores, which could be requested from
their respective suppliers. Dealers and retailers shall produce the
label in at least 14.8cm x 21cm size of print material, about half the
size of an A4 paper, or larger if necessary, for display near the
product and in an area visible to customers.

A.2.1.1 For product models bearing the old energy label (prior to

PELP), the copy of the old label shall be printed alongside
the new energy label (as illustrated below) and posted on the
product display, in an area most visible to customers.

A.2.1.2 For product models without previously issued energy label,

the new energy label shall be printed and posted on the
product display, in an area most visible to customers.

A.2.2 For online trade practices, online retailers are required to display

the DOE Energy Label for a particular product model being sold
using online promotion and marketing activities.

A.3 All manufacturers, importers, distributors, dealers and retailers shall be

required to display and/or exhibition of the DOE Energy Labels in all their
publications, including advertisements in newspapers, television, social
media, brochures, leaflets, and in all online trading activities.

PELP – IMPLEMENTING GUIDELINES FOR REGISTRATION, ENFORCEMENT, MONITORING,

VERIFICATION, AND COMPLIANCE MECHANISM Page 17 of 17

A.4 The retailer shall serve as distributor and must apply for company
registration and comply with the guidelines for
manufacturers/importers/distributors in accordance to the PELP
Implementing Guidelines for unregistered ECPs should said retailer wish to
continue selling the said item.

B. Availability of Product Registration System

B.1 The DOE-EUMB shall make a public advisory at the DOE Website on the
availability of the online product registration and energy label issuance for a
specific ECP in the PELP Online System.

B.2 Manufacturers, Importers and Distributors should apply for product

registration and request for energy labels for their respective ECPs within
three (3) months upon publication of the advisory.

IV. OTHER PROVISIONS

Effectivity. This IG shall take effect fifteen (15) days following its publication in at least two
(2) newspapers of general circulation. Copies of this IG shall be filed with the University of
the Philippines Law Center – Office of the National Administrative Register.

Issued at Energy Center, Bonifacio Global City, Taguig City.

Approved by:

PATRICK T. AQUINO, CESO III
Director, Energy Utilization Management Bureau

Appendix A:

Application for Company Registration under the Philippine Energy Labeling
Program for Energy Consuming Products

Note to Applicant: This document is confidential when completed. If corrective actions needed for this
application remain unresolved for one (1) week upon submission, it will be considered void.

Date: ____________

The Director
Energy Utilization Management Bureau
Department of Energy
Energy Center, Rizal Drive
Bonifacio Global City, Taguig
1632 Manila

Sir,

In accordance with the Philippine Energy Labeling Program (PELP) Guidelines,
promulgated pursuant to Republic Act No. 11285, we hereby apply our business in the
registry of importers/manufacturers/distributors under the PELP for Energy Consuming
Products.

1. Name of Applicant Company:

2. Office Address:

3. Office Telephone and Fax No.:

4. Office E-mail Address:

5. Factory Address (if applicable)

6. Tax Identification Number Date of Issue:

7. Name of Company President /
General Manager

8. Name of PELP Compliance
Representative (PCR)

9. Designation of PCR

10. Telephone and Fax No. of PCR

11. Email address of PCR

We hereby submit the required documents (in English Language) listed below to support
our application for the Philippine Energy Labeling Program for Energy Consuming Products:

a. Certified True Copy of Certificate of Business Name Registration (for sole

proprietorship) or Certified True Copy of Certificate of Registration and Articles of

Incorporation issued by the Securities and Exchange Commission (for

corporation/partnership) or Certificate of Registration from Cooperative

Development Authority (for cooperative);

b. Certified True Copy of Partnership Agreement specifying the name of the Company's

authorized representative/s issued by the Company President / General Manager /

Board Secretary;

c. Certified True Copy of Permit to Operate issued by the local government unit;

d. Certified True Copy of Bureau of Internal Revenue Registration;

e. Duly accomplished undertaking to abide the Terms and Conditions of PELP; and

f. Letter of Authorization for PELP Compliance Representative

Furthermore, we hereby agree to abide by all the Terms and Conditions thereof and all other
rules and regulations, including amendments thereto, prescribed in the PELP Guidelines.

Signature over Printed Name

President / General Manager

Subscribed and sworn to before me this _______ day of _______, 20 ____ affiant exhibiting to
me his/her government-issued identification card no. ________________ issued at __________
on ______________.

 Notary Public: _______________________

Doc No.

Page No.

Book No.

Series of

Note: If the applicant is a foreign entity, all documents submitted including this application shall be
authenticated by the Philippine Embassy that covers the applicant.

Appendix B:
Undertaking to Abide by the Terms and Conditions of the

Philippine Energy Labeling Program

I, (Surname) , (First Name, MI) of (Name of Company) with
principal address at _________________________________ is duly authorized by
this company and its Board of Directors / Partners through Board Resolution No.
________ dated _____________, as attached herein, to hereby undertake to abide
by the following terms and conditions of the Philippine Energy Labeling Program
(PELP) for the importation / manufacture / distribution of
___.

1. We shall abide by the PELP Guidelines and orders which the EUMB issues in
pursuant with its authority under the Law.

2. We shall ensure that our certified product/s conform/s, at all times, to specific
performance requirements pursuant to existing Philippine laws and regulations on
quality management system

3. We shall display our PELP-covered products with the appropriate DOE Energy
Labels.

4. We shall establish and maintain a system of addressing complaints filed by
customers concerning the certified products and shall maintain records thereof. The
minimum information required would be: a) product/s covered by the complaint, b)
Nature of the complaint, c) Corrective action/s done, d) Place of purchase.

5. As part of the annual market verification, and whenever possible, samples of certified
products shall be drawn from the market in coordination with our representatives. All
expenses incurred during the drawing of samples from the market shall be
shouldered by our company.

6. We shall inform DOE, in writing, of any change/s in management, legal status,
identification file reference, authorization of compliance representative/s, number of
the product, content related to energy labels (i.e., any change significantly affecting
the product's performance and efficiency, business name, brand and/or other
product literature, etc.) within thirty calendar (30) days after the effectivity of such
changes. Also, we will submit the requirements that need to be updated yearly (i.e.
Business Permit).

7. We shall pay the applicable fees and charges as billed or stipulated by DOE.

8. We shall comply with the PELP Guidelines, Republic Act 11285 and the EE&C-IRR
on the use of Energy Labels

Witnesseth my hand this ___________ of _______________ 20____ at _______________.

Signature over Printed Name

President / GM

Subscribed and sworn to before me this _______ day of _______, 20 ____ affiant
exhibiting to me his/her government-issued identification card no. ________________
issued at _____________ on ______________.

Doc No.

Page No.

Book No.

Series of

Note: If the applicant is a foreign entity, all documents submitted including this application shall be
authenticated by the Philippine Embassy that covers the applicant

Appendix C:
Authorization of PELP Compliance Representative (PCR) and PELP Assistant

Compliance Representative (PACR)

(Company Logo)

(Date)

The Director
Energy Utilization Management Bureau
Department of Energy
Energy Center, Rizal Drive
Bonifacio Global City, Taguig City

Dear Director:

This is to authorize Mr./Ms.________(Name)___________,
________(Designation)_______, and Mr./Ms.________(Name)___________,
________(Designation)_______, as the Philippine Energy Labeling Program (PELP)
Compliance Representative (PCR) and PELP Assistant Compliance Representative
(PACR) for _______(Company name)_______ .

As the PCR and PACR, they shall be authorized to register products under the PELP and
to represent the company in matters related to PELP. Any data inputs made by the
PCR/PACR relative to compliance with PELP, including payment, validation and
coordination activities, shall be deemed authorized by the undersigned.

Thank you.

Sincerely,

 (Signature) _
(Name)
(President/CEO/General Manager)

Appendix D:
Product Sales Inventory Report

The Director
Energy Utilization Management Bureau
Department of Energy
Energy Center, Rizal Drive
Bonifacio Global City, Taguig
1632 Manila

Sir,

In accordance with the Philippine Energy Labeling Program (PELP) Guidelines, promulgated
pursuant to Republic Act No. 11285, we hereby submit our inventory of sales within the
period of __________ to __________ *.

Product

Year of
Market
Entry

Model
No.

No. of Units
Imported /

Manufactured*

Batch
Serial
No.

DOE Control
No.

Name
Country
of Origin

OEM

PPP-CCCC-
XXXXXX-

MMYY

⃰ For first time registration, product inventory shall cover a maximum span of 24 months (if

applicable) and DOE Control Numbers are not required.

⃰ For companies operating less than 24 months, product inventory shall cover products sold

from start of marketing/operation up to month of registration.

⃰ For companies who have not engaged in local trading of products prior to registration,

indicate N/A in all fields.

⃰ For the No. of units, please include all existing stocks, in transit and for order.

Note to Applicant: This document shall be treated as confidential.

Signature over Printed Name

President / General Manager / PCR / PACR

Appendix E:
Declaration of Generic Models

The Director
Energy Utilization Management Bureau
Department of Energy
Energy Center, Rizal Drive
Bonifacio Global City, Taguig
1632 Manila

Note to Applicant: This document shall be treated as confidential.

Base Model Generic Model Product Type Specifications

Signature over Printed Name

President / General Manager / PCR / PACR

 Republic of the Philippines

 DEPARTMENT OF ENERGY

 Energy Utilization Management Bureau

Energy Center, Rizal Drive cor. 34th Street, Bonifacio Global City,

Taguig City, Philippines, 1632

Tel. No. (Trunkline) (632) 8479-2900

Website: http://www.doe.gov.ph; Email: doe.eumb@gmail.com

 UKAS Certificate No. SCUK001857Q /PAB Certificate No. SCP000424Q

Appendix F:
Market Monitoring Sheet for Air Conditioners

Region / Province: ___________________

Name of Store: _________________________
Address: _________________________
Date: _________________________
Brand Name: _________________________
Model Number: _________________________

Type: ☐ Window ☐ Split ☐ Inverter ☐ Non-Inverter

Energy Label: ☐ Yes ☐ No

Checklist

1. Is the label in the right place? ☐ Yes ☐ No

If "No", please specify where the label is located:
__

2. Are all the required information provided? ☐ Yes ☐ No

 If "Yes", please provide the following information:
__
Star Rating: ______________________
Cooling Capacity: ______________________
Power Input: ______________________
Energy Consumption: ______________________
Energy Efficiency: ______________________
Refrigerant: ______________________
Control No: ______________________

3. Is the overall design (color and layout) in accordance with the requirements?

☐ Yes ☐ No

If "No", please specify: _________________

Remarks:

__
__

DOE Staff

Head of Team

Prepared by: Noted by: Conformed by:

 Store Representative

http://www.doe.gov.ph/

 Republic of the Philippines

 DEPARTMENT OF ENERGY

 Energy Utilization Management Bureau

Energy Center, Rizal Drive cor. 34th Street, Bonifacio Global City,

Taguig City, Philippines, 1632

Tel. No. (Trunkline) (632) 8479-2900

Website: http://www.doe.gov.ph; Email: doe.eumb@gmail.com

 UKAS Certificate No. SCUK001857Q /PAB Certificate No. SCP000424Q

Appendix G:
Market Monitoring Sheet for Refrigerating Appliances

Region / Province: ___________________

Name of Store: _________________________
Address: _________________________
Date: _________________________
Brand Name: _________________________
Model Number: _________________________

Type: ☐ Single-Door ☐ Two-Door/Direct Cooling ☐ Frost-Free ☐ Inverter ☐ Non-Inverter

Energy Label: ☐ Yes ☐No

Checklist

1. Is the label in the right place? ☐ Yes ☐ No

If "No", please specify where the label is located:
__

2. Are all the required information provided? ☐ Yes ☐ No

 If "Yes", please provide the following information:
__

Star Rating: ______________________
Refrigerant: ______________________
Energy Consumption: ______________________
Volume: ______________________
Energy Efficiency: ______________________
Freezing Capacity: ______________________
Control No: ______________________

3. Is the overall design (color and layout) in accordance with the requirements?

☐Yes ☐No

If "No", please specify: _________________

Remarks:
 __

__
__

DOE Staff

Head of Team

Prepared by: Noted by: Conformed by:

 Store Representative

http://www.doe.gov.ph/

 Republic of the Philippines

 DEPARTMENT OF ENERGY

 Energy Utilization Management Bureau

Energy Center, Rizal Drive cor. 34th Street, Bonifacio Global City,

Taguig City, Philippines, 1632

Tel. No. (Trunkline) (632) 8479-2900

Website: http://www.doe.gov.ph; Email: doe.eumb@gmail.com

 UKAS Certificate No. SCUK001857Q /PAB Certificate No. SCP000424Q

Appendix H:
Market Monitoring Sheet for Television Sets

Region / Province: ___________________

Name of Store: _________________________
Address: _________________________
Date: _________________________

Type of Product: ☐ CRT ☐ LCD-CCFL ☐ LCD-LED ☐ PLASMA ☐ OLED

Energy Label: ☐ Yes ☐ No

Checklist

1. Is the label in the right place? ☐ Yes ☐ No

If "No", please specify where the label is located:
__

2. Are all the required information provided? ☐ Yes ☐ No

 If "Yes", please provide the following information:
__

Star Rating: ______________________
Power Input: ______________________
Energy Consumption: ______________________
Energy Efficiency: ______________________
Viewing Scree Size: ______________________
Control No: ______________________

3. Is the overall design (color and layout) in accordance with the requirements?

☐Yes ☐No

If "No", please specify: _________________

Remarks:
 __

__
__

DOE Staff

Head of Team

Prepared by: Noted by: Conformed by:

 Store Representative

http://www.doe.gov.ph/

 Republic of the Philippines

 DEPARTMENT OF ENERGY

 Energy Utilization Management Bureau

Energy Center, Rizal Drive cor. 34th Street, Bonifacio Global City,

Taguig City, Philippines, 1632

Tel. No. (Trunkline) (632) 8479-2900

Website: http://www.doe.gov.ph; Email: doe.eumb@gmail.com

 UKAS Certificate No. SCUK001857Q /PAB Certificate No. SCP000424Q

Appendix I:
Market Monitoring Sheet for Refrigerating Appliances

Region / Province: ___________________

Name of Store: _________________________
Address: _________________________
Date: _________________________

Type: ☐ Single-Door ☐ Two-Door/Direct Cooling ☐ Frost-Free ☐ Inverter ☐ Non-Inverter

Energy Label: ☐ Yes ☐No

Checklist

1. Is the label in the right place? ☐ Yes ☐ No

If "No", please specify where the label is located:
__

2. Are all the required information provided? ☐ Yes ☐ No

 If "Yes", please provide the following information:
__

Star Rating: ______________________
Refrigerant: ______________________
Energy Consumption: ______________________
Volume: ______________________
Energy Efficiency: ______________________
Freezing Capacity: ______________________
Control No: ______________________

3. Is the overall design (color and layout) in accordance with the requirements?

☐Yes ☐No

If "No", please specify: _________________

Remarks:
 __

__
__

DOE Staff

Head of Team

Prepared by: Noted by: Conformed by:

 Store Representative

http://www.doe.gov.ph/

 Republic of the Philippines

 DEPARTMENT OF ENERGY

 Energy Utilization Management Bureau

Energy Center, Rizal Drive cor. 34th Street, Bonifacio Global City,

Taguig City, Philippines, 1632

Tel. No. (Trunkline) (632) 8479-2900

Website: http://www.doe.gov.ph; Email: doe.eumb@gmail.com

 UKAS Certificate No. SCUK001857Q /PAB Certificate No. SCP000424Q

Appendix J:
ACKNOWLEDGEMENT OF DRAWN SAMPLES

In accordance with the Philippine Energy Labeling Program (PELP) Guidelines,
promulgated pursuant to Republic Act No. 11285, we hereby acknowledge the authority of
the Department of Energy and its representatives to draw the products listed below for the
purpose of Verification Testing under the said program. The samples drawn shall be
replaced.

The DOE Representatives shall be in proper DOE Field Uniforms and shall present their
IDs to the retailer prior to the conduct of product sampling.

Note: Replacement of drawn products shall be coordinated by the brand owner to the retailer

Product Type Brand

Date of Issuance: _______________________
Note: This document is valid within 2 weeks from the date of issuance

Sampling Location: ___
Authorized by: ____________________________
 (Signature over Printed Name)

Position: ____________________________
Contact Details: ____________________________

TO BE FILLED-UP DURING SAMPLING ACTIVITY

Actual Samples Drawn:

Type Model No. Brand Quantity DOE Control No.

Date of Sampling: ___________________

Members of DOE Monitoring Team: ___________________________

Store / Retailer Representative: ______________________________
 (Signature over Printed Name)

http://www.doe.gov.ph/

