

CONSUMER PROTECTION IN A CIRCULAR ECONOMY

CONSUMER PROTECTION IN A CIRCULAR ECONOMY

Bert KEIRSBILCK
Evelyne TERRYN
(eds.)

Cambridge – Antwerp – Chicago

Intersentia Ltd
Sheraton House | Castle Park
Cambridge | CB3 0AX | United Kingdom
Tel.: +44 1223 370 170 | Fax: +44 1223 370 169
Email: mail@intersentia.co.uk
www.intersentia.com | www.intersentia.co.uk

Distribution for the UK and Ireland:

NBN International
Airport Business Centre, 10 Thornbury Road
Plymouth, PL6 7 PP
United Kingdom
Tel.: +44 1752 202 301 | Fax: +44 1752 202 331
Email: orders@nbninternational.com

Distribution for Europe and all other countries:

Intersentia Publishing nv
Groenstraat 31
2640 Mortsel
Belgium
Tel.: +32 3 680 15 50 | Fax: +32 3 658 71 21
Email: mail@intersentia.be

Distribution for the USA and Canada:

Independent Publishers Group
Order Department
814 North Franklin Street
Chicago, IL60610
USA
Tel.: +1 800 888 4741 (toll free) | Fax: +1312 337 5985
Email: orders@ipgbook.com

Consumer Protection in a Circular Economy
© Bert Keirsbilck and Evelyne Terryn (eds.)

The author has asserted the right under the Copyright, Designs and Patents Act 1988, to be identified as author of this work.

No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, without prior written permission from Intersentia, or as expressly permitted by law or under the terms agreed with the appropriate reprographic rights organisation. Enquiries concerning reproduction which may not be covered by the above should be addressed to Intersentia at the address above.

ISBN 978-1-78068-657-8
ISBN 978-1-78068-858-9 (pdf)
D/2019/7849/64
NUR 827

British Library Cataloguing in Publication Data. A catalogue record for this book is available from the British Library.

CONTENTS

PART I.

SETTING THE SCENE	1
-------------------------	---

The Circular Economy Action Plan: An Agenda for Change!

Hugo Maria SCHALLY	3
--------------------------	---

Consumer Protection in the Circular Economy in Europe – Legal Initiatives and Challenges – The Commission’s View

Renatas MAZEIKA	11
-----------------------	----

Introduction	11
--------------------	----

Legal Issues	13
--------------------	----

New Deal for Consumers	15
------------------------------	----

PART II.

INTERDISCIPLINARY PERSPECTIVES ON A CIRCULAR ECONOMY	19
---	----

Technology for Circular Economy. A New Paradigm for the Way We Use Resources

Karel VAN ACKER.....	21
----------------------	----

1. The techno-economic drivers for Circular Economy.....	21
--	----

2. Technological strategies for Circular Economy	23
--	----

2.1. Improve renewability	25
---------------------------------	----

2.2. Dematerialize	25
--------------------------	----

2.3. Substitute	26
-----------------------	----

3. Expected technological innovations for the Circular Economy	27
--	----

4. Technological hurdles within the Circular Economy	28
--	----

5. Concluding remarks	30
-----------------------------	----

References	31
------------------	----

Circular Economy, An Economist’s Perspective

Johan EYCKMANS	33
----------------------	----

1. Introduction: from a linear towards a more Circular Economy	33
--	----

2. Why intervene?	35
-------------------------	----

2.1. A short digression on the economists’ methodology.....	35
---	----

2.2. Scarcity and exhaustion	36
2.3. Environmental externalities call for public intervention	43
2.4. Asymmetric information	44
2.5. Technological and innovation externalities	45
3. Which policy instruments and where in the chain?	46
4. Business models	51
5. Conclusions.....	53
References	54
 PART III.	
LEGAL INITIATIVES AND CHALLENGES FOR CONSUMER PROTECTION IN A CIRCULAR ECONOMY	57
 TITLE I.	
EUROPEAN UNION	59
 The Design and Production Stage: Ecodesign Requirements	
Anaïs MICHEL	61
1. Ecodesign in the circular economy	61
1.1. The key role of ecodesign in the Circular Economy.....	61
1.2. The need of a multi-tiered ecodesign approach	63
1.3. To regulate or not to regulate?	64
2. The Ecodesign Directive 2009/125/EC.....	65
2.1. Objectives and legal basis of the Ecodesign Directive	65
2.2. Scope of the Directive	66
2.3. Key provision: Article 15	68
2.4. Adoption procedure of implementing measures	70
2.5. Compliance and the role of standardisation	71
2.6. The place of self-regulation.....	73
3. Implementing measures supplementing the Ecodesign Directive.....	75
3.1. Various products with a focus on energy efficiency requirements ..	75
3.2. Other existing ecodesign requirements	77
3.3. Recent initiatives from the European Commission.....	79
3.4. Reactions to these initiatives	81
4. Evaluation of the Ecodesign Directive and its implementing measures ..	85
4.1. Necessity of the Ecodesign rules	85
4.2. Effectiveness of the Ecodesign rules	86
5. Conclusion	89

The Marketing Stage: Fostering Sustainable Consumption Choices in a “Circular” and “Functional” Economy	
Bert KEIRSBILCK and Sandra ROUSSEAU	93
Introduction – Outline – Methodology.....	93
1. Barriers to sustainable consumption choices	98
2. Consumer protection in a Circular Economy: the marketing stage	100
2.1. Mandatory general information requirements and labels.....	100
2.2. The regulation of (voluntary) green claims and ecolabels.....	105
3. “Servitisation” – towards a “functional” economy.....	111
3.1. Rise of PSS in B2C markets	111
3.2. Advantages, disadvantages and sustainability	113
3.3. Behavioural barriers at the consumer-side	115
4. Consumer protection in a “functional” economy?	119
4.1. Marketing stage	120
4.2. Contractual and post-contractual stage.....	121
5. Conclusion	124
A Right to Repair? Towards Sustainable Remedies in Consumer Law	
Evelyne TERRYN	127
1. Introduction	127
2. Repair as a means to contribute to a more circular economy.....	128
3. Repair by the seller? Not stimulated by the Consumer Sales Directive....	130
3.1. Repair under legal guarantee.....	130
3.2. Refurbished goods as a replacement under the legal guarantee?..	135
3.3. Commercial guarantee to stimulate repair?	137
4. Independent repair / DIY repair?	139
5. Labels and repair	144
6. Concluding remarks	146
From a Product-Based Economy to Services? Legal Aspects of an Economy in Transition	
Fryderyk ZOLL	149
1. Time for transition and the shape of private law	149
2. Fear of decreasing sales-based consumer protection.....	155
3. Standards for services – the harmonisation of heterogeneity.....	156
4. Between harmonisation and granularity – on the need for more judicial flexibility. Inevitable expansion of ADR. Will flexibility replace the law?.....	157
5. The disappearance of law?	158

TITLE II.	
NATIONAL INITIATIVES – MOVABLES	159
Towards a Circular Economy in EU Consumer Markets.	
Legal Possibilities and Legal Challenges and the Dutch Example	
Vanessa MAK and Enna LUJINOVIC	161
1. Introduction	161
2. The Circular Economy in consumer markets	165
3. Durability	167
3.1. Guarantees	168
3.2. Repair and refurbished goods	172
4. Return	175
4.1. Example: MUD jeans	176
4.2. Example: the lease of a car	178
5. Use	179
6. Conclusion	181
The “Circular Economy” – National Legal Initiatives and Challenges	
Concerning Movables – Belgium	
Annick DE BOECK	185
1. Introduction	185
2. The need for regulation	186
3. State of the art in Belgium: especially private initiatives, but also increased government action	187
3.1 Waste – reuse – recycling	188
3.2 Sharing platforms	190
3.3 Consumer law concerning sales and services: legal obstacles – legal answers	191
3.3.1. Concise overview of the relevant Belgian civil law	191
3.3.2. Legal challenges	194
1° Reinforcement of the right to know	194
2° Risk of loss of information – increased need for information	195
3° Poor consumer information and availability of spares..	197
4° Re-use and access over ownership	197
5° Guarantees and hierarchy of remedies for sales contracts	198
4. Concluding remarks	198

A Scandinavian Perspective on the Role of Consumers in the Circular Economy

Eléonore MAITRE-EKERN and Carl DALHAMMAR 201

1.	Introduction	201
2.	The Circular Economy objectives and the roles of consumers.....	202
2.1.	Consumption in the CE	202
2.2.	What roles for consumers?.....	203
2.3.	A hierarchy of consumer behaviour	205
3.	Sustainable consumption and the need for a policy mix.....	206
3.1.	Introducing the European policy mix	206
3.2.	The role of consumption in the policy mix	209
4.	The policy context in Sweden and Norway	210
4.1.	The EU as framework	210
4.2.	Sweden: pioneering for repair activities.....	211
4.3.	Norway: waste management in focus.....	212
5.	Analysis of chosen policies and laws for sustainable consumption.....	214
5.1.	Consumers as maintainers and repairers	214
5.1.1.	Consumer guarantee.....	215
5.1.2.	Re-use schemes	217
5.2.	Consumers as renters and sharers.....	218
5.3.	Consumers as buyers.....	218
5.3.1.	Second-hand.....	218
5.3.2.	Qualitative consumption	220
5.4.	Consumers and waste sorting and recovery	220
6.	Conclusions.....	222

'Servitization' and Movables. Legal Initiatives and Challenges in Slovenia

Petra WEINGERL and Janja HOJNIK 225

1.	Introduction: terminological and conceptual challenges	225
2.	Innovative business models in Slovenia.....	229
3.	Initiatives and challenges posed by servitization in Slovenia.....	232
3.1	Initial reluctance of legal scholars.....	232
3.2	Initiative and challenges linked to the sharing economy business models	233
3.3	Initiatives and challenges in the field of digitalisation	236
3.4	Non-legal challenges	237
3.5	Initiatives and challenges linked to a Circular Economy	237
3.5.1	Legal and policy initiatives at the governmental level.....	237
3.5.2	Non-governmental initiatives	238
4.	Conclusion	240

TITLE III.

NATIONAL INITIATIVES – REAL ESTATE	241
--	-----

Belgian Property Law and the Circular Economy. Challenges and Opportunities for Real Estate

Benjamin VERHEYE	243
1. Introduction: towards future-proof property law.....	243
2. Circular Economy: the essentials	245
3. Property Law hindrances (?) to a Circular Economy for real estate	250
3.1. Introduction: real estate in a Circular Economy and property law ..	250
3.2. Real-life Circular Economy initiatives in the real estate sector ..	253
3.3. Towards a more holistic approach?.....	257
3.4. The notion ‘immovable’ in Belgian law: three categories	260
3.5. Leasing incorporated building parts in a Circular Economy.....	263
3.5.1. Accession to immovables.....	263
3.5.2. Accession to immovables in a Circular Economy: a hindrance	268
3.5.3. Alternative solutions to prevent accession to immovables? ..	271
3.6. Leasing of movables used in an immovable, without being incorporated	280
3.6.1. Risks connected to leasing movables in a Circular Economy	280
3.6.2. The rogue lessee	281
3.6.3. Bankruptcy	283
3.6.4. Privilege of the real estate lessor	283
4. Conclusion	284

German Property Law and the Circular Economy. Challenges and Opportunities for Real Estate

Klaus TONNER.....	287
1. Introduction	287
2. Addressees of CE related legal instruments.....	289
2.1. From consumer to user	289
2.2. From contract law to public law	290
3. Legal framework of the BGB	292
3.1. No split of ownership – Property law	292
3.2. Pay for use – elements of tenancy law	293
4. Recycling	294
5. Energy saving	295
5.1. Thermal insulation	296
5.2. Energy certification	297

5.3. Heating	297
5.4. Heat supply by a third party.....	299
6. Conclusion	300
 The Circular Economy in the Real Estate Sector. Challenges and Opportunities in Spain	
Francisco de ELIZALDE	303
1. Introduction	303
2. The consumer-supplier relationship.....	305
2.1. Quality of the service	305
2.1.1. Dichotomy between obligations of means and obligations to achieve a result	305
2.1.2. The dichotomy in the circular economy	307
2.2. Proprietary effects of the service. Accession?	309
2.2.1. Accession as a source of non-mandatory rules.....	311
2.2.2. The classification of immovable property. Case law	311
2.2.3. Excursus. Ancillary and main. Superficie solo credit?	313
3. Ownership and third parties	313
3.1. Third party acquirers in good faith.....	313
3.2. Registration.....	316
4. Non-performance and insolvency.....	317
4.1. Non-performance	317
4.2. Insolvency	319
5. Conclusion	319
 PART IV.	
CONCLUSIONS	321
 Squaring the Circle? Reconciling Consumer Law and the Circular Economy	
Hans-W. MICKLITZ	323
1. Out of the comfort zone	324
2. Circular economy and sustainability	326
3. Technology	328
4. Economics.....	331
5. Ethics	333
6. Beyond the nation state.....	335
7. Responsibilisation	338
8. Consumer Law	341
9. What next	344

