

The Cost of Overdue Energy Efficiency Standards

Appliance Standards Awareness Project and American Council for an Energy-Efficient Economy Updated, June 10, 2013

Since June 2011, the Obama administration has missed deadlines for completing eight new appliance, lighting, and equipment energy efficiency standards. Because each month of delay also usually delays the effective date of new standards, millions of additional inefficient products will be sold and remain in use, wasting energy for many years. This energy waste will cost consumers billions of dollars and result in millions of tons of long-lasting carbon dioxide (CO_2) emissions that should have been avoided.

The delays to date will cost consumers and businesses about \$4.4 billion in lost savings (net present value, 2011\$) and will result in about 44 million metric tons of additional CO_2 emissions. Table 1 below shows the lost consumer and business savings and additional emissions caused by the delays for each overdue standard.

	Lost Consumer and	Additional CO ₂		
Product	Business Savings	Emissions		
	(Millions 2011\$)	(million metric tons)		
Microwave ovens	\$334	2.5		
External power supplies	\$452	5.1		
ER, BR, and small				
diameter reflector	\$1,263	9.1		
lamps				
Walk-in coolers and	\$1,393	12.9		
freezers	21,393 CCC,1Ç	12.9		
Metal halide lamp	\$329	4.1		
fixtures	Ş329			
Distribution	\$0 ⁱ	0		
transformers	ŲÇ	0		
Electric motors	\$407	8.4		
Commercial	¢105	2.2		
refrigeration equipment	\$185	2.3		
TOTAL	\$4,362	44.4		

Table 1. The Cost of Delays as of June 1, 2013

Recently, the administration has begun to address the backlog, completing the distribution transformer standard in April and the microwave oven standard in May. But, for the other six overdue standards, the delays and resulting costs are still mounting. Each additional month of delay will cost consumers another \$200 million in lost savings and result in another three million metric tons of additional CO₂ emissions.

The Department of Energy (DOE) is the agency responsible for completing new efficiency standards. Once DOE completes a notice of proposed rulemaking ("NOPR") or a final rule containing a new

standard, it must be approved by the White House Office of Management and Budget (OMB). During the first two years of the Obama administration, DOE and OMB worked well to complete new standards on time. But over the past two years, OMB's reviews have become lengthy—as long as two years in one case—and DOE has fallen behind.

The table below shows the products with overdue standards, including whether the next step is a proposed rule ("NOPR") or a final rule; whether the rule has been received by OMB for review or remains under development at DOE; the final rule deadline; the number of months OMB has held (or held) the rule; and the total number of months it is overdue.

Product	Rule Stage	Rule Status	Final Rule Deadline ⁱⁱ	Months at OMB	Total Months Overdue	Deadline Status
Microwave ovens	Done	Final rule issued 5/31/13	June 2011	2	24	MISSED
External power supplies	Final	NOPR issued 3/8/12; DOE working on final rule	July 2011	n.a.	23	MISSED
ER, BR, and small diameter reflector lamps	NOPR	OMB acknowledged receiving NOPR 2/17/12	Aug. 2011 ⁱⁱⁱ	15	25	MISSED
Walk-in coolers and freezers	NOPR	OMB acknowledged receiving NOPR 9/23/11	Jan. 2012	20	20	MISSED
Metal halide lamp fixtures	NOPR	OMB acknowledged receiving NOPR 2/17/12	Jan. 2012	15	20	MISSED
Distribution transformers	Done	Final Rule issued 4/18/13	Oct. 2012	4	6	MISSED
Electric motors	NOPR	DOE working on proposed rule	Dec. 2012	n.a.	8	MISSED
Commercial refrigeration equipment	NOPR	OMB acknowledged receiving NOPR 2/17/12	Jan. 2013	15	8	MISSED

Table 2. Status of Overdue Energy Efficiency Standards

READ THE BLOG here. The methodology used for calculating the cost of delays is available here here.

For more information, contact Andrew deLaski, 617-363-9470, adelaski@standardsASAP.org or Jennifer Amann, 202-507-4015, jamann@aceee.org.

ⁱ The delay for distribution transformers did not result in lost savings because DOE did not delay the effective date. For the other seven overdue standards, DOE generally interprets the statute to require a fixed period (usually three years) between the publication and effective dates.

^{II} All shown final rule deadlines are statutory or judicial, except those for microwaves and reflector lamps. For those, the table includes self-imposed deadlines published by DOE in its fall 2010 regulatory agenda.

^{III} DOE erroneously left certain types of reflector lamps out of a 2009 final rule. DOE has missed multiple self-imposed deadlines for correcting this mistake. Most recently, progress has been halted because the budget rider prohibiting DOE enforcement of the EISA light bulb standards also forbids DOE work to complete the reflector lamp standard.