

Australia's Energy Efficiency Labelling Experience

Tim Yeend
Australian Mission to the WTO

Australia's position

- Labelling schemes promoting environmental and energy conservation outcomes can adversely affect trade
- Like other forms of technical standard setting, labelling schemes, must be designed in a manner that is **least trade** restrictive
- The TBT Agreement provides a clear framework for the preparation, adoption and application of technical standards and regulations, including those related to labelling

The Australian experience

The Australian experience with energy conservation schemes shows that:

- Labelling needs to be treated like other technical standards;
- In ensuring that unnecessary obstacles to trade are avoided, transparency and the willingness to consider alternatives are vital.
- The information contained on labels should be factual and not subjective.

Australia's regulatory approach

Commenced in some areas in 1986 and nationally in 1992

 Applies to refrigerators, freezers, clothes washers & dryers, refrigerators and dishwashers

• Label specifications are stipulated in the Australia Standard

Australian Government

Australian Greenhouse Office

How the Australian label works

The star rating provides a visual comparative assessment (based on the familiar hotel and restaurant guides)

The comparative energy consumption (usually kilowatt hours/year) provides an estimate of the annual energy consumption in idealised circumstances

Aims of the scheme

The aim of the Australian system is to provide consumers with information and to contribute to energy conservation in a manner that avoids unnecessary obstacles to trade.

It starts with transparency

- Labelling requirements are notified years in advance to suppliers with imported product so that they can influence proposed label changes
- Labelling requirements are published and are easily accessible by potential new entrants
- Labelling requirements are notified to the WTO TBT committee

It only continues with economic justification

- Can the energy saving be achieved without legislation (ie using voluntary labels)?
 - Are alternatives to labels viable?

- What are the likely additional costs from regulating the label and are these costs likely to be offset?

It relies on international testing

- There is no "one-size-fits-all" approach
- In some instances, Australia uses methods-of-test developed by the relevant international bodies (IEC, ISO, etc), consistent with Article 2.4 of the TBT Agreement
- Regional standards are also used, for example, between Australia and New Zealand

It recognises that labels must be culturally appropriate

- The Australian label achieves very high recognition levels (85-90%)
- Each country must use label images that communicate effectively to their citizens
- The same label throughout the world for noninternational goods is not practical or even desirable

It does impose sanctions if labelling claims are inaccurate

• The labelling scheme is jointly promoted and enforced by government authorities, local manufacturers and importers

It has achieved measurable results

• The labelling scheme has the support of importers and manufacturers alike and has achieved measurable results.

Technical Assistance

- Australia is actively explaining and discussing our labelling scheme through international bodies like the IEA and APEC
- Australia is also assisting NGOs operating in this field to develop standards and labelling schemes in developing countries (eg CLASP, partially funded by GEF)
- Australia is engaging in an increasing number of bilateral and regional arrangements aimed at sharing information about standards and labelling schemes

For further Information

Please refer to:

- www.energyrating.gov.au
 - www.standards.com.au

Specific questions can be emailed to:

• energy.rating@greenhouse.gov.au

