ENERGY STAR Labeled Home Products for Pennsylvania: 

ENERGY STAR is a government-backed program helping businesses and individuals to protect the environment and reduce energy consumption through promotion of high-efficiency, high-performance products. The ENERGY STAR label encompasses more than 40 product categories, and represents a recognized, trusted symbol of quality that holds significant sway over consumer purchasing decisions.
 Americans purchased more than 175 million ENERGY STAR qualified products in 2005, saving roughly $12 billion dollars on their utility bills and preventing 35 million metric tons of greenhouse gases from being released into the air. The table below illustrates the benefits individual consumers receive through using specific ENERGY STAR products.

	Product
	Yearly Savings Compared to Use of Non-Qualified Models

	Clothes Washers
	· Up to $60

· Over 7,000 gallons of water 

· 322 kWh (electric water heater) or 32 kWh (gas water heater) 

	Dishwashers
	· Up $14 

· Over 860 gallons of water 

· 47 kWh (electric water heater) or 107 kWh (gas water heater)

	Refrigerators
	· Up to $35 

· 364 kWh 

· Recycling secondary units can save an additional $75 and 821 kWh.

	Room Air Conditioners
	· Replacing a 10 year old model: $25 and 267 kWh 

· Replacing a 15 year old model: $40 and 425 kWh 

	CFLs
	· Up to $113 per bulb over the lifetime of the product

· Up to 82 kWh per bulb per year

	Light Fixtures
	· Up to $60 

· Cut energy consumption by two thirds


Promotion of ENERGY STAR qualified consumer products offers a wide array of highly cost effective programming opportunities for states attempting to increase energy efficiency in the residential sector. The ENERGY STAR program offers shared messaging and a common marketing platform from which to launch product promotions, and encourages collaboration among program partners. Joint promotional efforts undertaken by partners include public relations events at high profile store openings and Earth Day activities, sales staff training at big box retailers, and bundled incentives for qualified products that allow consumers to reap significant rebates without drawing too heavily from any one manufacturer, retailer or utility budget. By offering financial incentives such as rebates and manufacturer buy-downs to minimize the first-cost barrier to ENERGY STAR product purchasing, program participants are able to overcome one of the most significant barriers to purchasing efficient products. 
Mission Critical Program Elements: 

Leading-edge energy efficiency program administrators employ the following progression of major program elements when promoting ENERGY STAR consumer products. These program management techniques have consistently proven both productive and cost-effective.

	Program Element
	Explanation/Examples

	1) Select the measure to promote.
	There are a variety of measures, or products, that efficiency programs can promote. These include major appliances (fridge, DW, CW, RAC), HVAC, and lighting (fixtures and CFLs). Measures can be selected using a variety of criteria, including potential energy savings, current market penetration and program resources. For additional information on ENERGY STAR labeled products, please see: http://www.energystar.gov/index.cfm?fuseaction=find_a_product 

	2) Choose how, or if, to incent the chosen measure.
	Many efficiency programs offer some direct financial incentive. Most choose a consumer rebate; other forms of incentives include tax-incentives, such as sales tax rebates or income tax deductions, and upstream buy-downs. Financial incentives are not a requirement for a successful efficiency. They do, however, provide strong market signals and have proven quite effective.

	3) Conduct consumer education efforts.
	Provide program information to consumers and educate them about how to participate. Ensuring that consumers understand the benefits of participation is an essential element to an effective efficiency program. ENERGY STAR provides an outstanding platform from which to launch a consumer education campaign. The ENERGY STAR brand is well known by consumers, and the program provides three national campaigns that can be leveraged by partners. The program also makes a wide variety of educational resources available to partners.

	4) Offer training and support to retailers.
	Retailers provide the most frequently used distribution channel for ENERGY STAR qualified products. Development and distribution of tools and resources that encourage retailers to label and promote qualified products, to train their staff in the benefits of these products and to advertise these products are essential elements of high-performing efficiency programs. The online ENERGY STAR Training Center is just one of the retail support resources that the ENERGY STAR Program provides. Please follow the link below to learn more: http://www.energystar.gov/index.cfm?c=pt_univ.pt_univ 

	5) Evaluation, Verification and Measurement Programs
	Documenting the benefits of an efficiency program and identifying both low and high-performing elements of an efficiency program are difficult, if not impossible, without some type of evaluation, verification and measurement program. EV&M programs range from expensive, rigorous evaluations to less expensive, metric-based systems. 


Additional Resources for High-Performing Programs and ENERGY STAR Program Support

· ENERGY STAR Qualified Fixtures and Compact Fluorescent Light Bulbs:

· Change a Light, Change the World Campaign: http://www.energystar.gov/index.cfm?c=lighting.pr_lighting 

· Arizona Public Service Residential Lighting Program: http://www.aps.com/aps/news/BreakingNews_89.html 

· The Midwest Energy Efficiency Alliance’s Regional Change a Light Program: http://mwalliance.org/program_page.php?page=Change%20A%20Light,%20Change%20The%20World%202006 

· ENERGY STAR Advanced Lighting Package: http://www.energystar.gov/index.cfm?c=fixtures.alp_consumers 

· Southwest Energy Efficiency Project’s Lighting Policies and Programs: http://www.swenergy.org/pubs/Lighting_Policy_Report.pdf 
· Refrigerator Retirement Programs:

· ENERGY STAR Qualified Refrigerators and Freezers: http://www.energystar.gov/index.cfm?c=refrig.pr_refrigerators 

· Online Refrigerator Retirement Savings Calculator: http://www.energystar.gov/index.cfm?fuseaction=refrig.calculator 

· Appliance Recycling Contractors: ARCA http://www.arcainc.com/html/arca_-_recycling.html and JACO http://www.jacoinc.net/  

· Southern California Edison’s Refrigerator Retirement Program: http://www.sce.com/RebatesandSavings/Residential/_Appliances/EnergyStarRefrigerator/ 

· Sierra Pacific’s Refrigerator Retirement Program: http://www.sierrapacific.com/conservation/residential/programs/rebates/refrigerator_recycling.cfm  


� 73% of American Consumers report that the ENERGY STAR mark influences their purchasing decisions. 21% state that the mark holds “tremendous influence” over their decisions. Source: Fairfield Research 3/05


