

EPA Disclaimer

Notice: This document has been provided as part of the U.S. Environmental Protection Agency Resource Conservation Challenge Web Academy Recycling and Solid Waste Management Educational Series. This document does not constitute EPA policy or guidance and should not be interpreted as providing regulatory interpretations. Inclusion within this document of trade names, company names, products, technologies and approaches does not constitute or imply endorsement or recommendation by EPA. Information contained within this document from non-EPA presenters has not been screened or verified. Therefore, EPA has not confirmed the accuracy or legal adequacy of any information provided by the non-EPA presenters and used by EPA on this web site. Finally, links to non-EPA websites are provided for the convenience of the user; reference to these sites does not imply any official EPA endorsement of the opinions, ideas, data or products presented at those locations nor does such it guarantee the accuracy of the information provided.

CFL Recycling Program

Presented by:
Denis Bergeron, Energy Programs Division
Efficiency Maine

Leading the Way to a Brighter Future
Program of the Maine Public Utilities Commission

Our overall program includes the following programs:

- Business Program (for small and large businesses)
- Residential Program (for lighting and appliances)
- Low Income Program
- Maine High Performance Schools Program (New School Construction)
- Education Program
- Solar Program

The Efficiency Maine program is administered by the Maine Public Utilities Commission and funded by Maine electricity consumers

In order to:

- Provide education and financial incentives to help companies and residents become more energy efficient and reduce energy costs
- Take a leadership position in the statewide effort to promote efficient use of electricity and improve Maine's environment

Residential Lighting Program:

- Encourages consumers to switch to CFL light bulbs
- POP rebates on CFL products and fixtures at 300 retail outlets
- More than 3 million CFLs moved in 6 years

Residential Lighting Program Numbers:

- \$64 million in lifetime electricity savings for consumers
- Environmental indicators:
 - 433,000 tons CO₂ avoided
 - 687 tons SO₂
 - 371 tons NO_x

Energy Efficient Home Lighting

In Store Residential Lighting Recycling Program

- Interest in a recycling program started in 2006
- Retailers were getting questions from their customers and asking our field representatives for responses.
- As we researched possible approaches, a CFL was broken in a home and the clean up discussion generated lots of controversy.
- Legislation was introduced requiring us to work jointly with MDEP to do a better job informing consumers about recycling of lamps.
- We worked with MDEP to develop the program.

Energy Efficient Home Lighting

In Store Residential Lighting Recycling Program

- 250 of 300 stores participating
- Stores agree to licensing by DEP, Training by Efficiency Maine staff.
- Store clerks accept used lamps from consumers, place them in recycling containers and enter record data
- Periodic re-training of store staff by EM Field staff
- All residential marketing materials are now including information on the need to recycle CFL products.
- Program has budgeted \$.50 per lamp recycling
- Enthusiastic response from retailers

Energy Efficient Home Lighting Recycling Program Transferrability

- Maine State Agency partnerships facilitated communications. Other states would need to establish communication channel between environmental regulators and EE program administrators.
- Because Maine's Program Administrator IS a State agency it must behave responsibly
- Other States would also require communication and approval by the PSC or PUC which approves expenditure of ratepayer dollars. EM is operated by the Maine PUC – which is the rate regulator.