HOUSEHOLD APPLIANCES

REGULATORY PROPOSAL

PREPARED BY:

ENERGY EFFICIENCY BRANCH,

BC MINISTRY OF ENERGY AND MINES

HTTP://WWW.EMPR.GOV.BC.CA/EEC/STRATEGY/EEA/PAGES/DEFAULT.ASPX

JANUARY 2014

PLEASE SUBMIT COMMENTS BY MARCH 17, 2014

Contents:

Assessment from an Industry Perspective	
Cost Assessment from a Consumer Perspective	
Assessment from a Provincial Government Perspective	
Notes	

SCOPE AND REQUIREMENTS¹

TYPE OF DEVICE	Residential Clothes Washers
	Residential Refrigerators
	Residential Freezers
	Residential Dishwashers
	The proposed standards are fully harmonized with U.S. DOE standards. The Province of Ontario held consultations in summer 2013 to adopt the same standards for household appliances as proposed in this regulatory impact statement.
PROPOSED	
ENERGY	CLOTHES WASHERS:
PERFORMANCE STANDARD	The proposed amendment would update test methods and increase energy efficiency standards for residential electric clothes washers. This would harmonize with the new
CLOTHES	'tier 1' and 'tier 2' requirements for residential electric clothes washers that will come
WASHERS	into force under the existing U.S. DOE regulation on March 7, 2015 and
	January 1, 2018 respectively. The proposed effective dates for BC are identical to the US dates.
	CSA TEST STANDARD
	CAN/CSA C360-13: Energy performance, water consumption and capacity of household clothes washers

¹ This Regulatory Proposal is to be considered a "specified proposal" for the purposes of special treatment under section 4(1.4)(b) of the Demand Side Measures Regulation.

PROPOSED
ENERGY
PERFORMANCE
STANDARD

REFRIGERATORS AND FREEZERS

REFRIGERATORS AND REFRIGERATOR-FREEZERS:

The proposed amendment would update test methods and increase energy efficiency standards for residential refrigerators or refrigerator-freezers, with a maximum capacity of 1,100 litres. The standard would harmonize with the requirements for residential refrigerators or refrigerator-freezers that will come into force under the existing U.S. DOE regulation on September 15, 2014. The proposed effective date for BC is identical to the US date.

FREEZER:

The proposed amendment would update test methods and increase energy efficiency standards for residential freezers. The new standard would harmonize with the requirements for residential freezers that that will come into force under the existing U.S. DOE regulation on September 14, 2014. The proposed effective date for BC is identical to the US date.

CSA TEST STANDARD

- CAN/CSA C300-08: Energy Performance and Capacity of Household Refrigerators, Refrigerator-Freezers, Freezers, and Wine Chillers, or
- New DOE test procedure (10 CFR Part 430 Subpart B, Appendix A/B) including Technical Information Letter (TIL) CSA G-50, Interim Energy Efficiency Certification and Verification Requirements for Household Refrigerators, Refrigerator-Freezers and Freezers.

For more information on the G-50 TIL, please follow the link below:

https://subscribe.csa.ca/irj/servlet/prt/portal/prtroot/csa.sap.km.cm.docs/certification/Service%20Quality/Notices%20Informs%20TIL/VerificationServiceEE64.pdf

PROPOSED ENERGY PERFORMANCE STANDARD

DISHWASHERS

DISHWASHERS

The proposed amendment would update test methods and increase the energy efficiency standards for residential dishwashers to harmonize with the existing U.S. DOE regulation which became effective on May 30, 2013. The proposed compliance date is July 1, 2014.

CSA TEST STANDARD

CAN/CSA C373-04: Energy Consumption Test Methods and Limits for Household Dishwashers

FECTIVE DATE		Appliance	Effective Date
		Clothes Washers	March 15, 2015 (Tier 1)
			January 1, 2018 (Tier 2)
		Refrigerators	September 15, 2014
		Freezers	September 15, 2014

	Dishwashers	July 1, 2014	
CERTIFICATION	CSA certification as noted in the "Proposed Energy Performance Standard" for each regulation above will be used to determine compliance with the regulation.		
NEED FOR REGULATION	The proposed regulation supports the updated 66% electricity conservation target for BC Hydro by 2020, as set out in the <i>Clean Energy Act</i> . The proposed appliance efficiency standards align BC with a common North American standard on energy efficiency standards for household appliances. As part of the market transformation of the household appliance sector, utilities will no longer need to offer incentives for appliances that are included in the new efficiency standards, resulting in lower costs for utilities and consumers.		
TRANSPARENT REGULATION DEVELOPMENT	 Development of regulation involved the following procedure: Identified targeted equipment and a potential standard Identified test procedure Market analysis Economic assessment Regulatory assessment A formal 45-day stakeholder consultation on the regulatory impact statement will take place in early 2014.		
MARKET TRANSFORMATION STRATEGY	From January 15, 2008 to June 31, 2010, BC Hydro Power Smart \$50 incentive to purchase ENERGY STAR refrigerators and clothes was \$25 incentive to purchase ENERGY STAR freezers.		
		nart has offered incentives on select appliances STAR, as the standard ENERGY STAR products on in British Columbia.	
	and \$50 on super-efficient ENERGY \$25 incentive remains for all ENERGY refrigerator buy-back program, which	ent ENERGY STAR dishwashers (until July 2013) STAR refrigerators and clothes washers. A STAR freezers. BC Hydro Power Smart has a will pick up fridges that are still in working e and give consumers \$30 for fridges that meet	

ASSESSMENT FROM AN INDUSTRY PERSPECTIVE

RANGE OF PRODUCTS AFFECTED	See "Type of Device" heading for list of products covered by the proposed regulation.			
COMPETITIVE ANALYSIS	There are r Columbia.	There are no manufacturers of the products covered by this regulation in British Columbia.		
MARKET SHARE	models in individual proposed restore produ	British Columbians have been leaders in choosing high-efficiency ENERGY STAR models in their appliance purchases. Current ENERGY STAR market share for individual products are a good predictor of future demand for appliances meeting the proposed regulated standards. The percentages below represent the availability of instore product that meets current ENERGY STAR standards, based on a BC Hydro market study on showroom presence completed in June 2013.		
		Appliance	Showroom Presence of ENERGY STAR	
		Clothes Washers (Front Load)	83 %	
		Clothes Washers (Top Load)	65 %	
		Fridge (Top Freezer)	66 %	
		Fridge (Bottom Freezer)	82 %	
		Fridge (Side-by-Side Freezer)	83 %	
		Freezers (upright)	48 %	
	Dishwashers 80 %			
	Source: BC Hydro Power Smart Tracking Study: Showroom Presence Study of Appliances, June 2013			ce Study of
WASTE MANAGEMENT	Effective July 1, 2012, the Ministry of Environment requires province-wide recycling programs for all large appliances covered by the proposed regulation. For more information on B.C. recycling standards, please visit:			
	http://www	http://www.env.gov.bc.ca/epd/recycling/electronics/index.htm.		

COST ASSESSMENT FROM A CONSUMER PERSPECTIVE

CAPITAL / PURCHASE COSTS

The proposed standards could increase the purchase cost of various white goods appliances compared to current prices for less efficient models which will be prohibited by the regulation. However, as the BC proposed standards and timelines are harmonized with the US regulations, capital costs should be minimized due to competitive market pressures over time. Estimated incremental costs are as follows:

Appliance	Estimated incremental cost
Clothes Washers (front load)	\$86
Clothes Washers (top load)	\$190
Refrigerators	\$60
Freezers	\$64
Dishwashers	\$30

Source: BC Hydro Power Smart Tracking Study: Showroom Presence Study of Appliances, June 2013, online research

Note: The incremental costs are estimates based on average prices of household appliances. These averages are not further informed by appliance features that would also contribute to higher average prices and therefore represent a conservative estimate.

COST-BENEFIT ANALYSIS

ENERGY SAVINGS FOR EACH CONSUMER

The following financial analysis was based on current incremental capital costs and electricity/natural gas rates. All financial analysis is discounted at 8%.

The results are as follows:

CLOTHES WASHERS:

- Up to 378 kWh/year electricity savings; up to 0.17 GJ/year gas savings (from water heating)
- Front load washers: Net present value (NPV) of \$56.63
- Top load washers: Net present value (NPV) of \$154.83

Simple Payback of 6.3 years (note: the expected product life is 14 years) (front load washers)

Simple Payback of 5.7 years (note: the expected product life is 14 years) (top load washers)

REFRIGERATORS:

- 120 kWh/year electricity savings
- NPV of \$57.54
- Simple Payback of 5.9 years (note: the expected product life is 17 years)

FREEZERS:

- 88 kWh/year electricity savings
- NPV of \$25.72
- Simple Payback of 8.4 years (note: the expected product life is 17 years)

DISHWASHERS:

- 48 kWh/year electricity savings
- Up to 0.03 GJ/year gas savings (from water heating)
- NPV of \$13.34
- Simple Payback of 6.9 years (note: the expected product life is 13 years)

ASSESSMENT FROM A PROVINCIAL GOVERNMENT PERSPECTIVE

ECONOMIC ASSESSMENT FROM A PROVINCIAL PERSPECTIVE

(Aggregate energy, emission and net cost savings)

The economic analysis considers the province-wide impact. In this case, the marginal cost of electricity supply was used, assumed to be 8.5 cents per kWh in 2013. The analysis is for the period between the proposed effective date and the duration of the lifetime of each of the white goods appliances. The incremental capital cost of products is the same as those noted in the consumer impact assessment section.

The net present values (discounted financial value) to the province of the proposed standards are shown below. They do not reflect expected cost reductions from continent-wide market transformation due to DOE standards for household appliances.

The accumulated electricity and cost savings achieved in 2020 as well as the provincial NPV are shown below:

Proposed Regulation	Cumulative Electricity and Cost Savings in 2020	Provincial NPV
Clothes Washers	108 GWh/yr / \$35.3 M	\$71.9 M
Refrigerators	46 GWh/yr / \$14.6 M	\$36.5 M
Freezers	15 GWh/yr / \$4.8 M	\$6.2 M
Dishwashers	14 GWh/yr / \$4.4M	\$5.1 M

The proposed regulations will result in cumulative greenhouse gas (GHG) emissions reductions. The cumulative emissions savings in 2020 because of each of the regulations are shown below, assuming an emissions factor of 28 tonnes per GWh for electricity until 2016 and 0.05 tonnes per GJ natural gas:

Proposed Regulation	Cumulative GHG Savings in 2020 (tonnes)
Clothes Washers	3,691
Refrigerators	282
Freezers	92
Dishwashers	930

Note that for clothes washers and dishwashers natural gas savings occur in households using natural gas for hot water supply. The impact on gas savings has been factored in to this analysis and results in significant GHG savings for clothes washers in particular.

REGULATORY REQUIREMENTS AVOID OR The proposed regulation was developed in consultation with the province of Ontario and Natural Resources Canada over the past few years. NRCan may issue identical standards in the future.

ELIMINATE DUPLICATION WITH OTHER JURISDICTIONS	Ontario has recently completed public consultations on proposed regulatory standards for household appliances. If adopted, the Ontario appliance standards would be fully aligned with the US DOE rulemaking on those products.
ADMINISTRATIVE FEASIBILITY FOR COMPLIANCE AND ENFORCEMENT	Compliance and enforcement approach under the <i>Energy Efficiency Act</i> is based on third-party verification, labelling of products and education of manufacturers, distributors, retailers and consumers with respect to energy efficiency standards and labelling requirements. All complaints of non-compliance are followed-up by Ministry staff, starting with industry education-oriented materials.
	As the proposed standards are harmonized with the US DOE standards, very high levels of compliance are expected with minimal resource requirements for enforcement.

NOTES

REGULATORY ASSESSMENT COMPLETED BY	Voytek Gretka, M.Eng, EIT, EMIT Tel: (250) 952-0626 E-mail: Voytek.Gretka@gov.bc.ca
DATE	January 29 th , 2014