Energy Star(Consumer Electronics – The Basics

Which consumer electronic product categories can carry the Energy Star label?

· Answering Machines

· Cordless Telephones

· Combination Cordless Phones and Answering Machines

· TVs, Component TV Units, and TV Monitors

· VCRs

· DVD Players

· TV/VCR/DVD Combination Units

· Home Audio equipment (CD players, mini/shelf systems, receivers, rack systems)

What are the energy-saving features of Energy Star qualified models?

Consumer electronics continue to use energy even when they are in the standby or “off” mode. Some energy is needed in this mode to provide remote controls, clocks, timers, memory, and other features. Energy Star qualified models reduce the energy required to maintain these standby functions.

How much energy do these products save?

According to the American Council for an Energy-Efficient Economy, an estimated 45 billion kilowatt-hours (kWh) of electricity is consumed by home electronics in standby mode—or nearly 5 percent of total residential electricity use. Energy Star qualified consumer electronic products in the off position use up to 50% less energy than conventional equipment. When you think about all the electronics in use across the country – U.S. households average 2.5 TVs and 1.5 VCRs – the numbers are impressive. If consumers bought only Energy Star labeled electronics products through 2005, together they would save $1.3 billion annually on energy bills.

Does Energy Star offer the features and brands consumers want?

Absolutely! All of the most popular product categories offer Energy Star qualified models, with brands and features your customers want. Features include wide screen/flat screen TVs, projection TVs, advanced sound systems in audio equipment and DVD players, combination TV/DVD/VCRs, and home theater systems, to name a few. Did you know that two-thirds of the top 20 selling TV models in 2002 are Energy Star qualified with brand names such as Sony, Panasonic, Philips, Magnavox, and Sharp? The most up-to-date list of qualified products is available on the Internet at www.energystar.gov.
How does saving energy help the environment?

Most energy in the United States is generated by burning fossil fuels like coal, oil, and gas. By reducing demand for energy, we can reduce the emission of pollutants associated with these fuels, leading to cleaner air, reduced smog, and fewer of the greenhouse gas emissions associated with global warming. If consumers bought only Energy Star labeled electronics products through 2005, annual carbon savings would be equivalent to removing the emissions from nearly 1.8 million cars on the road.
How do products become more energy efficient?

Manufacturers incorporate the latest technologies to reduce standby energy losses. For example, they can change the circuit design, add special chargers to prevent overcharging of cordless telephone batteries, provide energy-efficient displays, and use flash memory or Static RAM to manage power use. All these technologies help achieve the same performance while using less energy.

Why should my customers choose an Energy Star qualified model?

�The real question is, why not? Your customers can get all the features they’re asking for, while saving energy and money and contributing to a healthier environment.

