

Energy Efficiency Programs

Presented by Tom Knoy, CLEAResult Consulting

Today's Agenda

About Efficiency United
Current Programs
Implementation

About Efficiency United

- ▶ Efficiency United (EU) consists of electric and gas providers in Michigan that have come together to provide energy efficiency education, programs, and rebates.
- ▶ EU's goal is to help residential and commercial customers save energy and money by offering programs with customer service and support.

About Efficiency United

▶ EU Partners include:

- ▶ Alpena Power Company
- ▶ Bayfield Electric Co-op
- ▶ Daggett Electric
- ▶ Cloverland Electric Cooperative (Formerly Edison Sault Electric Company)
- ▶ Indiana Michigan Power Company
- ▶ Michigan Gas Utilities
- ▶ SEMCO Energy
- ▶ UPPCO
- ▶ We Energies
- ▶ Wisconsin Public Service Corp.

Current Programs

Residential & Small Business ENERGY STAR®
Residential Audit & Weatherization Program
Residential Heating, Ventilation, & Air Conditioning (HVAC)
Appliance Recycling
Commercial & Industrial
Energy Efficiency Assistance

Residential & Small Business ENERGY STAR® Program

- ▶ Customers reduce energy use by purchasing high efficiency ENERGY STAR products
- ▶ Available Rebates:
 - ▶ \$50 for clothes washer
 - ▶ \$10 for smart power strip
 - ▶ Free CFLs

Residential Audit & Weatherization Program

▶ Online Audit Program

- ▶ Customers learn how to make their homes more energy efficient using free online tools and resources.
- ▶ Customers can also receive a free energy saving kit by completing the Online Profile.

▶ Audit & Weatherization Rebate Program

- ▶ Rebates are available to customers of the participating gas utilities for the installation of energy saving measures such as insulation, air sealing and energy efficient windows.

▶ Audit & Weatherization Direct Install Program

- ▶ Customers of the participating gas utilities can receive free in home survey and installed energy saving kit.

Residential HVAC Program

- ▶ Residential customers receive incentives for installing energy-efficient heating and cooling equipment.
- ▶ Eligible Measures:
 - ▶ Central Air Conditioning
 - ▶ ECM Blower Motor
 - ▶ Programmable Thermostat
 - ▶ High Efficiency Furnace
 - ▶ High Efficiency Boiler
 - ▶ Water Heater

Appliance Recycling Program

- ▶ Customers produce long-term energy savings by safely recycling inefficient appliances and removing them from the utility grid.
- ▶ Available Rebates:
 - ▶ \$30 for recycling an old refrigerator
 - ▶ Pick-ups can be scheduled online
 - ▶ Pick-ups are free to the customer

Commercial & Industrial Program

▶ Prescriptive Program

- ▶ C&I customers receive incentives for installing energy efficient measures in new and existing buildings.

Electric Measures:

- Lighting
- Motor & Drives
- Controls
- HVAC
- Refrigeration
- Food Service Equipment

Gas Measures:

- Space heating
- Boilers & Steam Systems
- Cooking
- Water Heaters
- Water Heater Controls
- Ventilation Controls
- Process Controls

Commercial & Industrial Program (con't)

▶ Custom Program

- ▶ C&I customers receive custom incentives for installing innovative and unique energy efficient equipment and controls.
 - ▶ Electric & Gas Measures:
 - Technologies that are unique to that customer
 - Technologies that are new to the market
 - Technologies that have a wide-range of savings based on their application

Energy Efficiency Assistance Program

- ▶ With financial support, income-qualified customers reduce energy use through home efficiency improvements such as:
 - ▶ Installing compact fluorescent lights (CFLs)
 - ▶ Replacing old refrigerators
 - ▶ Installing thermostats for gas heating
 - ▶ Installing insulation and infiltration
 - ▶ Replacing old water heaters
 - ▶ ...and many more.

Implementation

Measure Selection

Implementation: Measure Selection

- ▶ Savings numbers are derived from the Michigan Energy Measures Database (MEMD) to provide a standard reference for Michigan energy efficiency programs.
- ▶ Recommendations taken into account from:
 - ▶ CEE
 - ▶ ACEEE
 - ▶ ENERGY STAR
- ▶ MEMD per-customer savings estimates:
 - ▶ CFL = 44.1 kWh
 - ▶ Residential single-door refrigerator = 184 kWh

Implementation:

- ▶ EU programs cover a wide range of service territories and customer segments. Because of this, market differences necessitate tailored program promotion approaches.
- ▶ Customers respond most favorably to programs when there is a high level of utility cooperation.
 - ▶ Utility cooperation and participation leads to a higher level of credibility with customers.

Questions?

Tom Knoy, Program Manager

CLEAResult Consulting

(517) 999-2336

tknoy@clearesult.com

