

Pepco C&I Energy Savings Program

For

Washington Adventist Hospital

June 24, 2014

C&I Energy Savings Program

Agenda

- Program Overview
- Incentives Available:
 - Existing Building
 - New Construction
- Application & Payment Process
- CHP
- Questions and Answers

EmPower

EmPOWER Maryland energy savings goals is to reduce electric energy by 15% by 2015 delivered via the power grid to Pepco and Delmarva Power customer facilities in Maryland.

Incentives for Existing Building Projects - Overview

Equipment Upgrades

- Standard Incentives- Pre-determined measures and incentives
 - Light Fixtures & Controls
 - Packaged HVAC Units
 - Chillers
 - VFDs
 - Commercial Refrigeration & Kitchen Equipment
 - Specialized Controls
- Custom Projects
 - Incentives for equipment upgrades and systems not covered by Standard Incentives may be eligible for 0.16 per kWh saved for a minimum of 25,000 annual kWh savings

Lighting Fixtures & Controls

LED Fixtures & Lamps

MR 16 Integral LED Lamp	\$25
PAR 20 Integral LED Lamp	\$20
PAR 38 and PAR 30 Integral LED Lamp	\$30
New or Retrofit LED Exit Sign	\$25
Recessed, Surface, Pendant, or Track Head LED Fixture	\$60
Parking Garage or Gas Station Canopy LED Fixture	\$250
Parking Lot / Area Pole-Mounted and Wallpacks LED fixtures	\$150

HVAC, Chillers and VFDs

Prescriptive and Alternative incentives are available HVAC, Chillers & VFD's

- **HVAC Incentives**

- Packaged Equipment up to 63 tons
- Dual enthalpy economizer controls
- Water source heat pump units, and evaporative-cooled air conditioning units
- Ground source heat pump units (geothermal)
- Packaged terminal heat pump units and air conditioning units

- **Chiller Incentives**

- Chillers up to 1000 tons

- **VFD Incentives**

- 2 hp and larger motors controlled by VFDs in HVAC systems and process (non-HVAC) functions

Commercial Kitchen Equipment

- Incentives for new ENERGY STAR® qualified electric equipment for food preparation include:
 - Hot Food Holding Cabinets - \$200-\$300
 - Convection Ovens - \$350
 - Combination Ovens - \$1,000
 - Griddles - \$250
 - Fat Fryers - \$200
 - Steam Cookers - \$ 750

Commercial Refrigeration Equipment

- Incentives for refrigeration equipment include:
 - Refrigeration and freezer equipment (ENERGY STAR® qualified) - \$75 to \$500 per unit
 - Ice Machines (CEE Tier 1 & 2) - \$50 to \$250 per unit
 - ECM evaporative fan motor: display cooler and/or freezer - \$50
 - ECM evaporative fan motor: walk-in cooler and/or freezer - \$50

Specialized Controls

- Incentives for the use of specialized controls, which provide energy savings by preventing lighting or equipment from consuming electricity when not in use, include:
 - “Smart” Power Strips - \$15
 - Personal Occupancy Sensors - \$30
 - Vending Machine Controls - \$30 non refrigerated/
\$75 refrigerated
 - Hotel HVAC/Receptacle Controls - \$70/\$80

Existing Building Program enhancement

Energy Savings Studies

- Walk thru Assessments – 75% up to \$1,000
 - Can be used as a preliminary assessment prior to the Detailed Study
- Detailed Comprehensive Studies – 75% up to \$20,000
 - Benchmarking required

Bonus incentive

- The 10% BONUS INCENTIVE is applied to the prescriptive measures
 - The second project must be started within 6 months of completion of the first project
 - The bonus incentive may not exceed 1 qualifying projects

New Construction & Major Renovation Projects

C&I Energy Savings Program

New Construction and Major Renovation Projects - Overview

Program Offerings

- **Comprehensive Design Support (CDS)**
 - Multi-phase process starting in schematic stage includes: brainstorming, simulation, adding ECMs design.
 - CDS offers technical support from program energy experts and incentives to owners/customers and their design teams.
- **Modified Design Support**
 - Projects which have progressed beyond schematic stage, and also for projects <50,000 square feet participating in the LEED process.
- **Technical Assistance**
 - Available for projects which do not participate in design support. Program energy experts will propose ECM which will meet program guidelines for incentives and aid with calculations.

Comprehensive Design Support

Comprehensive Design Support Incentives:

Phase I	Brainstorming	\$1,000
Phase II	Simulation analysis	1st 50,000 sf - \$0.10 / square foot Additional sf \$0.03 / square foot (refers to conditioned space)
Phase III	Incorporate efficiency measures into design documents	up to \$8,000 (based on types of measures)
Phase IV	Enhanced Commissioning	Up to \$8,000

New Construction and Major Renovation Projects - Overview

- New Equipment Incentives are available for all buildings (not just those going through Design Support or Technical Assistance) and include:
 - Design-Based Lighting
 - VFDs
 - Packaged HVAC Units
 - Chillers
 - Commercial Water Heating
 - Commercial Kitchen /
 - Refrigeration Equipment
 - Specialized Controls
 - Custom Projects

Design-based Lighting

	Incentive Criteria	Incentive
Tier 1	90% to 80% of program ASHRAE 90.1-2010 baseline wattage	\$0.40 per watt reduced
Tier 2	>80% to 70% of program ASHRAE 90.1-2010 baseline wattage	\$0.80 per watt reduced

Continuous Building & Process Performance Incentives

- Once the energy efficient equipment and controls are installed, the next step is to educate and train employees and occupants.
 - O&M Training
 - Occupant Training

Program Process

Program Process

Preapproval

- Required for all projects prior to purchase or install
- Preapproval letter will be issued to applicant s and must be signed and returned with expected completion date
 - Existing buildings have 6 months
 - New Construction have 1 year
- Project extensions are determine on a case by case basis

Project completions

- Customer is responsible for notify program once project is completed
- Final invoices for labor and material are required
- All projects are subject to inspection
- Payment letter will be issued to payee and will receive check 6-8 for the dated letter

Combined Heat & Power (CHP)

Reasons CHP is a Winner!

- More efficient production of electricity and heat
- Decreased facility operating costs
- Can provide power and heat during grid outages
- Reduced emissions and GHG Footprint

Six 65-kW Packaged CHP Units from Capstone

C&I Energy Savings Program

PHI CHP Program Rules

- Incentives are available to any non-residential Pepco or Delmarva customer who pays into the EmPOWER MD Fund
- Any fuel (natural gas, propane, bio-gas, oil, etc.)
- Any prime mover (gas turbines, steam turbines reciprocating engines, fuel cells)
- Any size (capacity rating)
- At least 65% overall efficiency
- All electricity generated must be used at host facility
- 5-year warranty
- $TRC > 1.0$
- “Reasonably efficient” host facility
- System must be operating by 12/31/16

PHI CHP Program Incentives

- Up to \$2 million per project
- Design = \$75/kW
- Installation = \$175/kW
- Production \$0.07/kWh (for 18 months)
- Example: 500 kW system running 7,500 FL hours/year
 - Design: $\$75 \times 500 = \$37,500$
 - Installation: $\$175 \times 500 = \$87,500$
 - Production: $\$0.07 \times 1.5 \times 7,500 \times 500 = \$393,750$
 - Total Incentive: \$518,750 (\$1,037.50/kW)

Paying For CHP System Installations

- Power Purchase Agreement (PPA)
- Customers can Purchase, Lease, or Buy Output (via PPA)
- Key parameters:
 - Duration of the Agreement (e.g., 10, 15, 20 years)
 - Does it apply to both electricity and heat, or just electricity
 - Does it include or exclude fuel cost
 - Is(are) the payment rate(s) fully variable (\$/kWh), or is there also a fixed payment (\$/month)
 - How is the variable component indexed
 - Are all O&M costs over the Agreement duration covered

Questions ?

C&I Energy Savings Program