

Click here to type project name

Schematic Design Energy Report

Located at:
Click here to type address
Click here to type City, State, ZIP

[bookmark: _GoBack]
Presented to:
Click here to type customer's name

IDAP Project # Click here to type project # (Provided by Prog. Admin)

Click here to type date (For e.g. January XX, 20XX)

		IDAP-SD Report Template 20141110.docx

[bookmark: _Toc397083126]Disclaimer
The intent of this Schematic Design Energy Report (SDER) is to provide a preliminary estimate of the Energy Use Intensity (EUI) for design strategies for Click here to type building name, evaluated in schematic design as well as a discussion/assessment of those strategies. While the preliminary findings in this report have been reviewed for technical accuracy and are believed to be reasonably accurate, the actual results may vary. As a result, Fort Collins Utilities (Utilities) and/or Click here to type CONSULTANT name are not liable if estimated savings or economics are not realized. All savings and cost estimates in the report are for informational purposes, and are not to be construed as a design document or as guarantees.

In no event will Fort Collins Utilities and/or Click here to type CONSULTANT namebe liable for the failure of the project to achieve a Target EUI, the operation of the customer’s facilities, or any incidental or consequential damages of any kind in connection with this report or the installation of evaluated measures.

[bookmark: _Toc397083127][bookmark: _Toc228249557]Project Contacts

Owner / Owner Representative
Click here to type Name
Click here to type title
Click here to type company
Click here to type street
[bookmark: Text2]Click here to type City, State, and Zip
P: Click here to type phone #
E: Click here to type email

Energy Consultant
Click here to type Name
Click here to type title
Click here to type company
Click here to type street
Click here to type City, State, and Zip
P: Click here to type phone #
E: Click here to type email

City of Fort Collins Utilities
Click here to type Name
Click here to type title
Click here to type company
Click here to type street
Click here to type City, State, and Zip
P: Click here to type phone #
E: Click here to type email

IDAP Project Administrator:
Click here to type Name
Click here to type title
Click here to type company
Click here to type street
Click here to type City, State, and Zip
P: Click here to type phone #
E: Click here to type email

[Update TOC after writing report]
Table of Contents
Disclaimer	i
Project Contacts	ii
Executive Summary	1
Introduction	2
Project Description	2
Energy Goals	2
Design Strategies	2
Design Package A: INSERT NAME OF DESIGN PACKAGE	2
Design Package B: INSERT NAME OF DESIGN PACKAGE	3
Results and Discussion	3
Energy Tables	4
Heating/Cooling Loads	8
Discussion	10
Project Performance Target EUI	11
Target Finder Inputs	11
Target Finder Outputs	12
Construction Incentive	12
Performance Incentive	12
Energy Model Documentation	14
Energy Model	14
Utility Rates	15
Energy Model Input Details	16
Model supply airflows and cooling loads	17
Lighting Summary	17
Appendix A – Life Cycle Cost Analysis	18
Appendix B – Summary Of IDAP Process	18

[Project Name] SD Energy Report	[Date]	i
[bookmark: _Toc397083128]Executive Summary

This Schematic Design Energy Report is a tool to assist the design team in making decisions to improve the energy performance of the Click here to type Project Name design. As a participant in Fort Collins Utilities Integrated Design Assistance Program (IDAP) a goal of the project is to achieve a Target EUI (Energy Use Intensity) of Click here to type Target EUI kBtu/SF/year, a 60% energy reduction below the regional median EUI of Click here to type Median EUI for Click here to type project building type. This goal aligns the project design with the Architecture 2030 Challenge. Other energy goals include …

This report contains details of the energy model simulation results, incentives and life cycle costs for each of the high performance building design strategies discussed during schematic design, including the SD charrette.

Following is a summary of the design strategies considered and analyzed during schematic design. [optionally, insert a table]
A. Describe building orientation, shape, envelope and mechanical and electrical systems for Option A.
B. Describe building orientation, shape, envelope and mechanical and electrical systems for Option B.
C. …

Summary results for each design strategy are presented in Table 1, below.

Table 1 - Summary Modeling Results
	Design Package
	Package Name
	EUI (kBtu/SF/yr)
	Life Cycle Cost ($)
	CO2e (tons)

	A
	
	
	
	

	B
	
	
	
	

	C
	
	
	
	

Provide qualitative summary/assessment of strategies. Also describe potential for all or some to achieve Target EUI.

Additional individual energy efficiency measure (EEMs) were also considered. [Include if true and describe other EEMs]

The design team is challenged to weigh the value of each whole building design strategy contained in this report and work toward selecting a single high performance design strategy meeting the IDAP Target EUI as well as owner and design team energy and economic goals. This strategy will be more fully developed during Design Development. The Click here to type name of Energy Consultant will develop a Design Development Energy Report at the end of DD containing refined model results, incentives and costs of the selected design package.
[bookmark: _Toc397083129]Introduction

[bookmark: _Toc397083130]Project Description
The Click here to type building name is a new 110,420 SF educational facility including: classrooms, auditorium, cafeteria, gymnasium, kitchen, and administration offices. Other building characteristics can be found in the energy model takeoff sheet in the Appendix. This building is being designed and constructed through a [e.g. design-build, CM/GC, design-bid-build] process. Key design team members include [list owner, architect, ME, EE, CxA, energy consultant, CM - if hired and other key design team members].

[bookmark: _Toc397083131]Energy Goals
[Describe all project energy goals (e.g. Target EUI for IDAP, net zero, number of energy points in LEED, renewable goals, etc.)]

[bookmark: _Toc397083132]Design Strategies
Click here to type # of design strategies potential design packages were investigated as part of this SDER. Likely combinations of design package elements (energy efficiency measures - EEMs) were chosen as combinations potentially providing the greatest systems-approach benefits, thus capturing the synergies between the EEMs included. Each strategy has inherent savings and its value has been analyzed in the modeling software to quantify its EUI.

[bookmark: _Toc397083133]Design Package A: INSERT NAME OF DESIGN PACKAGE

Architectural Systems
PROVIDE SYSTEM SUMMARY: Discuss orientation, building site, window-to-wall ratio, overhangs, building shape, daylighting, landscaping and other passive design strategies impact on energy reduction. Discuss building envelope, insulation and fenestration energy reduction strategies.

DESCRIBE INTERACTION WITH OTHER SYSTEMS: (e.g. overhangs reduce cooling load)

Electrical Systems
PROVIDE SYSTEM SUMMARY Discuss interior and exterior lighting system and lighting system controls

DESCRIBE ENERGY SAVINGS INTERACTION WITH OTHER SYSTEMS (e.g. reduced lighting power density reduces cooling load)

Mechanical Systems
PROVIDE SYSTEM SUMMARY: Include description of HVAC system, equipment and equipment efficiencies (using tables if necessary), control system and key control strategies to reduce energy. Include description of design considerations to save energy (e.g. short duct runs used to reduce fan static pressure).

 DESCRIBE INTERACTION WITH OTHER SYSTEMS: (e.g. IDEC system saves a significant amount of electrical energy and demand because it is cooling the building with water instead of using mechanical cooling).

On-site Renewable Systems
PROVIDE SYSTEM SUMMARY AND DESCRIBE INTERACTION WITH OTHER SYSTEMS

Process Systems
PROVIDE SYSTEM SUMMARY AND DESCRIBE INTERACTION WITH OTHER SYSTEMS (e.g. Datacenter equipment, plug loads, manufacturing equipment, laboratory systems, etc)

Modeling Methodology And Measure-Specific Requirements
DESCRIBE HOW SPECIFIC FEATURES WERE MODELED, DETAIL KEY VALUES AND ASSUMPTIONS.

Package A Observations
DESCRIBE KEY BENEFITS OF INTEGRATED DESIGN STRATEGY (e.g. IDEC saves a significant amount of electrical energy and demand because it is cooling the building with water instead of using a packaged unitary DX system).

[bookmark: _Toc397083134]Design Package B: INSERT NAME OF DESIGN PACKAGE

REPEAT FOR ALL DESIGN PACKAGES

[bookmark: _Toc397083135]Results and Discussion

The tables below summarize key results from SD energy modeling. A discussion of these results follows.
[Project Name] SD Energy Report	[Date]	Page 17 of 23

[bookmark: _Toc397083136]Energy Tables

Table 2, below summarizes modeled EUI performance metrics. To qualify for the Construction and Performance Incentives, there must be a minimum reduction of 40% from the median through efficiency measures (e.g. building shape and orientation, efficient envelope, daylighting, efficient HVAC, etc.). Total reduction must be 60%, 1/3 of which (20%) can come from on-site renewables. The larger the reduction is from efficiency, which provides the majority of the incentive. See IDAP Participant Program Manual for details.

Table 2 - IDAP EUI Metrics
	
	
	
	Building energy use – no PV
	Energy use with proposed PV
	

	Design Package
	Median EUI (kBtu/sf/yr)*
	Target EUI (kBtu/sf/yr)*
	EUI (kBtu/sf/yr)
	% Reduction (must be ≥ 40%)
	EUI (kBtu/sf/yr)
	% Reduction (must be ≥ 60%)
	Potential Performance Incentive

	A
	
	
	
	
	
	
	

	B
	
	
	
	
	
	
	

	C
	
	
	
	
	
	
	

	D
	
	
	
	
	
	
	

* from Energy Star Target Finder or approved alternative. If there is no change in building size or occupancy, the Median and Target EUIs will be the same for all options.

Table 3, below summarizes electric energy usage, electric demand, natural gas usage, energy cost and life cycle cost. Life cycle cost is based on the following inputs:
· Fuel Escalation Rate: [rate %]
· Labor & Materials Inflation Rate: [rate %]
· Discount Rate (excluding inflation): [rate %]
· Term: [years]

Table 3 - Estimated Energy Consumption and Cost Summary
	Design Package
	Package Name
	Building Area (Square Feet)
	Annual Electric Usage (kWh/yr)
	Peak Electric Demand (kW)1
	Average Monthly Demand
(kW/mo.)
	Annual Natural Gas Usage (therm/yr)
	Annual Energy Cost ($)
	Life Cycle Cost Present Value (w/incentives)
($)2

	A
	Package A name
	
	
	
	
	
	
	

	B
	Package B name
	
	
	
	
	
	
	

	C
	
	
	
	
	
	
	
	

	D
	
	
	
	
	
	
	
	

1) Peak Electric Demand in the highest one-hour peak demand for the year.
2) Calculation for life cycle cost is detailed in Appendix A
Add columns for other fuel types (e.g. steam)

Table 4, below summarizes monthly electric energy usage, electric demands and gas usage for the design packages.

Table 4 - Monthly Utility Use
	Design Package A
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Total

	Facility Peak (kW)*
	
	
	
	
	
	
	
	
	
	
	
	
	-

	Coincident Peak (kW)*
	
	
	
	
	
	
	
	
	
	
	
	
	-

	Electric Energy (kWh)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gas Use (Therms)
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Design Package B
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Total

	Facility Peak (kW)*
	
	
	
	
	
	
	
	
	
	
	
	
	-

	Coincident Peak (kW)*
	
	
	
	
	
	
	
	
	
	
	
	
	-

	Electric Energy (kWh)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gas Use (Therms)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Design Package C
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Total

	Facility Peak (kW)*
	
	
	
	
	
	
	
	
	
	
	
	
	-

	Coincident Peak (kW)*
	
	
	
	
	
	
	
	
	
	
	
	
	-

	Electric Energy (kWh)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gas Use (Therms)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Design Package D
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Total

	Facility Peak (kW)*
	
	
	
	
	
	
	
	
	
	
	
	
	-

	Coincident Peak (kW)*
	
	
	
	
	
	
	
	
	
	
	
	
	-

	Electric Energy (kWh)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gas Use (Therms)
	
	
	
	
	
	
	
	
	
	
	
	
	

* For a description of Facility and Coincident Peak, see http://www.fcgov.com/utilities/business/rates/electric/ . Specific hours used for calculation of Coincident Peak can be found in the IDAP Consultant Manual. Coincident Peak is billed to E-300 (GS-50) and E-400 (GS-750) rates.
Add additional tables for specifics of your project. For example, if comparative modeling is being done for LEED, insert performance metrics with comparison of a code baseline and models with energy efficiency measures (EEMs).

Include pie charts with energy component breakouts.

[bookmark: _Toc397083137]Heating/Cooling Loads
Although it is understood that this energy model is not intended to generate loads used for equipment sizing, model load outputs can often be useful as a reference point for discussing design strategies and evaluating engineering design loads. Following are peak cooling and heating loads from the model (these represent building [coil] loads, and as such, do not take into account equipment efficiencies).

Table 5 - Building Cooling Load
	Design Option
	Design Load (tons)
	Load density (SF/ton)
	Date/time of Peak (MM/DD: Hour Ending)
	Weather Conditions (DBT/WBT)**

	A
	
	
	
	

	B
	
	
	
	

	C
	
	
	
	

	D
	
	
	
	

Table 6 - Building Heating Load
	Design Option
	Design load (kBtuh)*
	Load density (Btuh/SF)
	Date/time of Peak (MM/DD: Hour Ending)
	Weather Condition (DBT)**

	A
	
	
	
	

	B
	
	
	
	

	C
	
	
	
	

	D
	
	
	
	

* 1 kBtuh = 1 MBtuh = 1,000 Btuh
** Dry bulb temperature / Wet bulb temperature, °F
For reference, a 2013 study by the Colorado Climate Center at Colorado State University show that the 99.6% and 99% heating temperatures are 0.4 and 6.6 degrees Fahrenheit respectively. The 2%, 1% and 0.4% cooling temperatures are 86.9, 89.7 and 92.5 degrees Fahrenheit respectively. The mean coincident wet-bulb temperatures associated with the 2%, 1% and 0.4% cooling temperatures are 61.3, 61.6 and 61.6 respectively. These results are based on 23 years of data from 1990 – 2013 at the Fort Collins, CO weather station located at CSU (COOP#05-3005-4).

[bookmark: _Toc397083138]Discussion
What are the salient points of this analysis? Based on these results and other observations/discussions, what are recommended next steps the design team should take to improve energy performance and overall integration? Include narrative interpretation of tables above, either here or below the tables.

[bookmark: _Toc397083139]Project Performance Target EUI

[bookmark: _Toc366475590][bookmark: _Toc366487461][bookmark: _Toc366488604][bookmark: _Toc366488631]The IDAP requires that new buildings and existing building major renovations be designed and constructed to meet a site EUI target of 60% (reduction goal in 2014) below the regional median for the project building type. The EUI target goal for the project was established through the use of EPA’s ENERGY STAR Target Finder for Click here to type project building type.
[bookmark: _Toc366488632][bookmark: _Toc397083140]Target Finder Inputs
[If using method other than Target Finder to establish Target EUI, describe it here.]
The performance target and regional average EUI for the Click here to type Project Name building was created with EPA’s ENERGY STAR Target Finder by inputting the building’s characteristics. Figure 1 below shows a screen shot of the Target Finder inputs for the project.

Figure 1: Target Finder Building Inputs (insert actual building characteristics with screen shot from Target Finder)
[image:]
[bookmark: _Toc366475592][bookmark: _Toc366488633]If needed, describe building to supplement the building inputs in Figure 1.
[bookmark: _Toc366475593][bookmark: _Toc366475594][bookmark: _Toc366475595][bookmark: _Toc366475596][bookmark: _Toc366475597][bookmark: _Toc366475598][bookmark: _Toc366475599][bookmark: _Toc366475600][bookmark: _Toc366475601][bookmark: _Toc366475602][bookmark: _Toc366475619][bookmark: _Toc366475627][bookmark: _Toc366475631][bookmark: _Toc160516833][bookmark: _Toc160516994][bookmark: _Toc366488634][bookmark: _Toc397083141] Target Finder Outputs
Once the necessary inputs were entered into the Target Finder tool and results were generated, Target Finder then calculated the new ‘Target’ EUI based on a 60% reduction in energy usage for the project. Figure 2 shows a screenshot of the Target Finder results page for the project, showing the median (or regional) baseline EUI, project performance target EUI and other results.
[bookmark: _Ref125906390]

Figure 2 - Target Finder Median (Baseline) & Design Target EUI (insert actual results)
[image:]

[bookmark: _Toc397083142]Construction Incentive
Based on the results from the table above, the Owner Construction Incentive is estimated to be Click here to type Owner Construction Incentive $ and the Design Team Construction Incentive is estimated to be Click here to type DT Construction Incentive $.

[bookmark: _Toc397083143]Performance Incentive
Also, based on the Target Finder results, the Owner Performance Incentive is estimated to be Click here to type Owner Performance Incentive $ and the Design Team Performance Incentive is estimated to be Click here to type DT Performance Incentive $.

[bookmark: _Toc397083144]Energy Model Documentation

[bookmark: _Toc366488637][bookmark: _Toc397083145]Energy Model
The tool used to perform this analysis is eQUEST (A Quick Energy Simulation Tool). This is a robust program that allows one to perform an hourly simulation of the building’s energy use based on local weather data, geometry and envelope characteristics, internal gains, system size and performances, schedules, and utility rates. The information used to assemble this model is based on feedback from the project team. Appendix A contains key model inputs for each design strategy. Appendix C and D provide the design team with the equipment sizing run information and lighting design information from the energy model, respectively. The design team and energy modeling consultant are encouraged to communicate, to ensure model inputs and assumptions are consistent with the design team’s schematic design.

Figure 3 shows a 3D picture of the facility as generated by eQUEST.

Figure 3: Building Perspective
[image:]

[bookmark: _Toc366488638]

[bookmark: _Toc397083146]Utility Rates
This project will be on the ______ electric rate from Fort Collins Utilities and _____ gas rate from Xcel [or other] [include other utilities if applicable, e.g. steam]. Details of the electric and gas rates used to estimate annual energy costs are detailed in the tables, below. Taxes [do / do not] apply to rates for this facility.

Table 7 - Electric Rate Schedule
	Fort Collins Utilities Rate
	X

	Monthly Customer Service Charge
	YY

	Tax Rate (City, County, State)
	Z%

	Energy ($/kWh)
	BB
	Summer

	
	CC
	Winter

	 Facility Demand ($/kW)
	DD
	Summer

	
	EE
	Winter

	Coincident Demand ($/kW)
	FF
	Summer

	
	GG
	Winter

(Tables to be formatted to fit various rate structures)
[bookmark: _Toc366488640]
Table 8 – Natural Gas Rate Schedule
	Fort Collins Utilities Rate
	X

	Monthly Customer Service Charge
	YY

	Tax Rate (City, County, State)
	Z%

	Energy Cost ($/therm)
	BB
	Summer

	
	CC
	Winter

(Tables to be formatted to fit various rate structures)

[bookmark: _Toc397083147]Energy Model Input Details
The following energy model takeoff sheet summarizes the technical inputs to the models for each design package that were obtained from the design team.
	
	Package A
	Package B
	Package C

	Model file name
	
	
	

	Total Building gross SF
	
	
	

	Conditioned Area (SF)
	
	
	

	Number of Floors (including basement)
	
	
	

	Weather file used for computer model
	
	
	

	Internal Loads
	
	
	

	 Occupancy (sf/person)
	
	
	

	 Ambient Lighting (W/sf)
	
	
	

	 Daylighting (% Ltg. Controlled)
	
	
	

	 Task Lighting (W/sf)
	
	
	

	 Plug Loads (W/sf)
	
	
	

	 Other equipment (W/sf)
	
	
	

	Envelope
	
	
	

	 Exterior wall construction
	
	
	

	 Overall wall R-value
	
	
	

	 Roof construction
	
	
	

	 Overall roof R-value
	
	
	

	 Glazing SHGCs & U-values for North, South, East & West
	
	
	

	 Window/Wall ratio
	
	
	

	 Infiltration (e.g. cfm/sf² of wall & roof area)
	
	
	

	 Exterior door type/R-value
	
	
	

	HVAC – Primary Systems (Central Plant)
	
	
	

	 Primary cooling system type (centrifugal chiller, DX, HP, etc.)
	
	
	

	 Condenser type (air cooled, water cooled, evaporatively cooled)
	
	
	

	 Cooling Plant fuel type (electric, gas, etc.)
	
	
	

	 Primary Cooling efficiency (kW/ton)
	
	
	

	 CHW pumping arrangement and controls
	
	
	

	 CHW pumps HP, GPM, ft head
	
	
	

	 CHWST setpoint and reset schedule (end points)
	
	
	

	 CW pumping controls
	
	
	

	 CW pumps HP, GPM, ft head
	
	
	

	 Condenser fan controls (cycle, VFD)
	
	
	

	 CWST setpoint and reset schedule (end points)
	
	
	

	 DX EER including fan energy (packaged equipment)
	
	
	

	 DX EER excluding fan energy (package equipment)
	
	
	

	 Thermal storage (Y/N), type, capacity
	
	
	

	 Primary heating system type (condensing boiler, furnace, HP, etc.)
	
	
	

	 Heating plant fuel type (gas, electric, etc.)
	
	
	

	 Heating plant efficiency
	
	
	

	 HW pumping arrangement and controls
	
	
	

	 HW pumps HP, GPM, ft head
	
	
	

	 HWST setpoint and reset schedule (end points)
	
	
	

	HVAC – Secondary Systems
	
	
	

	 Secondary system type (VAV w/ electric reheat, constant volume, etc.)
	
	
	

	 Total supply fan BHP or kW & kW/CFM
	
	
	

	 Total supply fan CFM & CFM/SF
	
	
	

	 Supply fan control (inlet vanes, VFD, etc.)
	
	
	

	 Total return fan BHP or kW & kW/CFM
	
	
	

	 Total return fan CFM
	
	
	

	 Return fan control
	
	
	

	 Supply air temperature setpoint and reset schedule (end points)
	
	
	

	 Terminal unit reheat temperature or delta T
	
	
	

	 Minimum zone airflow ratio (CFM/SF)
	
	
	

	 Occupied Setpoints (Htg./Clg.)
	
	
	

	 Unoccupied Setpoints
	
	
	

	 Night setback controls (zone, AHU, or building level)
	
	
	

	 Min and Max outside air (%)
	
	
	

	 Outside air control (fixed, airside economizer and control type, DCV)
	
	
	

	 Total exhaust air BHP and CFM
	
	
	

	 Heat recovery used (Y/N)
	
	
	

	Other
	
	
	

	 External lighting (kW)
	
	
	

	 Elevator (kW)
	
	
	

	 Domestic hot water (occupied gpm) and pump HP
	
	
	

	 DHW source (gas/electric)
	
	
	

	 Server Room loads (kW) & diversity
	
	
	

	Utility Rate Schedule
	
	
	

	 Operating Schedules/Controls
	
	
	

	 Occupancy
	
	
	

	 Interior Lighting
	
	
	

	 Task Lighting
	
	
	

	 Exterior Lighting
	
	
	

	 Equipment/Plug Loads
	
	
	

	 Heating Setpoints
	
	
	

	 Cooling Setpoints
	
	
	

	 Infiltration
	
	
	

	 HVAC Fans
	
	
	

	 DHW
	
	
	

	 Chiller Schedule
	
	
	

	 Boiler Loop Schedule
	
	
	

	Energy Efficiency Measures
	
	
	

	 EEM #1 (EEM name and changes to model inputs)
	
	
	

	 EEM #2 (EEM name and changes to model inputs)
	
	
	

	 EEM #3 (EEM name and changes to model inputs)
	
	
	

	 Add additional rows as necessary
	
	
	

	
	
	
	

[bookmark: _Toc397083148]Model supply airflows and cooling loads

The table below shows the calculated supply airflows and cooling loads from the modeled design packages. Many of the airflows are very close to what the mechanical drawings indicate for design supply air. (ADD A TABLE FOR EACH DESIGN PACKAGE)

[image:]

[bookmark: _Toc397083149]Lighting Summary
The following table provides a summary of the lighting controls, lighting power density and lighting power for each space the model for each design package.

[image:]

[bookmark: _Toc397083150]Appendix A – Life Cycle Cost Analysis
Provide detail of life cycle cost analysis, including , including end of equipment useful life, maintenance costs, utility escalation rate and discount factor
[bookmark: _Toc397083151]Appendix B – Summary Of IDAP Process
The following is a summary of the IDAP process (see Participant and Consultant manuals for details):
· Schematic Design Charrette (Click here to type Date)
· Set Target EUI.
· Establish 3 or more high performance building design strategies to be modeled.
· Schedule for the design team to provide costs for each design strategy to the consultant.
· Discuss anticipated integrated design assistance schedule and future meeting date
· Schematic Design Report
· Analyze the interactive system effects and summarize the results at the whole building level for 3 or more design strategies.
· Design Development Meeting
· Review impacts of the analyzed design strategies and select one to use as the proposed design Review changes or updates to the building design.
· Design Development Energy Report (DDER)
· Revise the energy calculations and costs based on the proposed design strategy
· Final Energy Report
· Confirm the selected design strategy and associated individual measures are incorporated in construction documents and refine model (if necessary).
· Final Energy Report Approval
· Following completion of the FER the utility will perform a review. Owner submits signed Final Energy Report Approval form to Utilities
· Design team submits application for design incentive
· Commissioning and air barrier testing conducted by the owner
· Owner submits electronic versions of commissioning and air barrier test reports to Utilities
· Final Inspection
· Confirm design operation and energy savings post occupancy: Construction Incentive is paid to Owner and Design Team
· Occupancy year 1: Participant tracks building performance relative to Target EUI. Program manager provides assistance to improve building performance if requested.
· Occupancy year 2: Request for payment of Performance Incentive is submitted. Performance Incentive is paid[image:] if Target EUI is achieved.

image1.png
W Office Use .~ Ecithiame Delete

Office refers to buildings used for the conduct of commercial or governmental business actiities. This includes administrative and professional offices.

Gross Floor Area should include all space within the building(s) including offices, conference rooms and auditoriums, kitchens used by staf, lobbies,
fitness areas for staf, storage areas. stainvays, and elevator shafts

Property Use Detai Value

Gross Floor Area “[s0,000 Sq Ft [+
Weekly Operating Hours 50 [Use a default
Number of Computers 016 Use a defauit
Number of Workers on Main Shift 084 Use a defauit
Percent That Can Be Heated 50%ormore [v] [Use adefault
Percent That Can Be Cooled S0%ormore [v] [Useadefault

W Laboratory Use .~ Editliame

Laboratory refers to buidings that provide controlled conditions in which scientific research, measurement, and experiments are performed o practical
science is taught

Gross Floor Area should include all space within the building(s) including workstations/hoods, offices, conference rooms, storage areas, decontamination
rooms, mechanical rooms, elevator shafts, and stairwells

Value
" [20,000 Sq Ft [+
Weekly Operating Hours 50
Number of Workers on Main Shift 16
Number of Computers 184

image2.png
Metrics Comparison for Your Design and/or Target

Metric Property Estimate at Design Design Target" Median Property” Property Measurement in Use.
ENERGY STAR score (1-100) | 84 97 50 No Information Entered
Source EUI (kBHu?) 1368 8.9 2173 No Information Entered
Site EUI (kBHu/f?) 555 33 82 No Information Entered
Source Energy Use (kBtu) 13675042 6 8690000 21730000 No Information Entered
Site Energy Use (kBtu) 55531983 3530000 8520000 No Information Entered
Energy Cost (5) 10240001436 65055.71216304586 | 162639.28040761463 | Mo Information Entered
Total GHG Emissions (MICO2e) | 10102 64178975792 1604 4743948 No Information Entered

image3.emf
Owner Incentive Formula (0.25)(A)(E M – E T)(I) = C = ($) Owner Construction Incentive

Design Team (DT) Incentive Formula [(0.25)(A)(E M – E T)(I)]/3 = ($) DT Construction Incentive

Variables used in formula A = SF = Gross floor area of the project. Gross floor area is the total conditioned floor area, expressed in square feet (SF), measured from the principal exterior surfaces of the building, not including parking areas.

E M = EUI (kBtu/SF/year) = The regional average EUI for the project building type (as defined by ENERGY STAR Target Finder or other approved method)

E T = EUI (kBtu/SF/year) = IDAP EUI performance target approved for the project

I = Incentive rate ($/kBtu/ yr) = $0.021

Microsoft_Word_Document1.docx
		Owner Incentive Formula

		(0.25)(A)(EM – ET)(I) = C = ($) Owner Construction Incentive

		Design Team (DT) Incentive Formula

		[(0.25)(A)(EM – ET)(I)]/3 = ($) DT Construction Incentive

		Variables used in formula

		A = SF = Gross floor area of the project. Gross floor area is the total conditioned floor area, expressed in square feet (SF), measured from the principal exterior surfaces of the building, not including parking areas.

		

		EM = EUI (kBtu/SF/year) = The regional average EUI for the project building type (as defined by ENERGY STAR Target Finder or other approved method)

		

		ET = EUI (kBtu/SF/year) = IDAP EUI performance target approved for the project

		

		I = Incentive rate ($/kBtu/yr) = $0.021

image4.emf
Owner Incentive Formula (A)(E M – E A)(I) – C – (R kW x R cf) = ($) Owner Performance Incentive

Design Team (DT) Incentive Formula [(A)(E M – E A)(I) – C – (R kW x R cf)]/3= ($) DT Performance Incentive

Variables used in formula C = ($) Construction incentive

A = SF = Gross floor area of the project. Gross floor area is the total conditioned floor area, expressed in square feet (SF), measured from the principal exterior surfaces of the building, not including parking areas.

E M = EUI (kBtu/SF/year) = The regional median EUI for the project building type (as defined by ENERGY STAR Target Finder or other approved method)

E A = EUI (kBtu/SF/year) = Actual measured building EUI (typically from utility bills)

I = Incentive rate ($ /kBtu/yr) = $0.021

R kW = kW = Rated output of PV System after Inverter*

R cf = $/kW = Cost Factor = $150/kW*

Microsoft_Word_Document2.docx
		Owner Incentive Formula

		(A)(EM – EA)(I) – C – (RkW x Rcf) = ($) Owner Performance Incentive

		Design Team (DT) Incentive Formula

		[(A)(EM – EA)(I) – C – (RkW x Rcf)]/3= ($) DT Performance Incentive

		Variables used in formula

		C = ($) Construction incentive

		

		A = SF = Gross floor area of the project. Gross floor area is the total conditioned floor area, expressed in square feet (SF), measured from the principal exterior surfaces of the building, not including parking areas.

		

		EM = EUI (kBtu/SF/year) = The regional median EUI for the project building type (as defined by ENERGY STAR Target Finder or other approved method)

		

		EA = EUI (kBtu/SF/year) = Actual measured building EUI (typically from utility bills)

		

		I = Incentive rate ($/kBtu/yr) = $0.021

		

		RkW = kW = Rated output of PV System after Inverter*

		

		Rcf = $/kW = Cost Factor = $150/kW*

image5.png

image6.emf
Calculated

Design Flow

Calculated Design capacity

Air Handler System Type

Area sqft

Conditioned

Supply CFM OSA CFM % OSA Cool Tons SqFt/Ton

AH-1 VAV/RH 45,552 75822 12537 16.5% 199 229

AH-2 VAV/RH 12,697 26910 3878 14.4% 71 179

AH-3 VAV/RH 53,367 52828 17689 33.5% 140 381

AH-4 VAV/RH 6,874 6660 2103 31.6% 18 382

AH-5 VAV/RH 15,143 11628 4633 39.8% 32 473

AH-6 VAV/RH 5,033 4062 1540 37.9% 11 458

RHC 1, 2, 3, 4 VAV/RH 9,176 17874 2803 15.7% 47 195

147,842 195,784 45,183 23.1% 518

Block Tons

image7.png
X 9~ -

Bookl - Microsoft Excel

Home | Inset Pagelayout Fomulas Data Review View
= . T A | == - Siwete e B) = = P o E Autosum - %
[Calbr FTR = > Swepte General ;g 5 Bad Good Gleulation]~ | &} = [\ - &
1 g comatpainter| B L U7 EMerge&iCenter~ | $ - % 9 | %8 5% fﬁ:ﬂf{ﬁ‘- firomat Explanatory ... FollowedHy... Hyperlink ot] i ociclEomat 7 S sot & i &
Clipboard 5 Font 5 Alignment 5 Number 5 stes celts Editing
37 - £ g
A c) 3 F o & | # ! K L m N) P R s T v w x Y
1 Lighting Control Description __ | Lighting Power Density (W/SF)| __Lighting Power (kw)
2 [spaceName __ Area (SF) [Package1 _Package2 Package3 |Package 1 Package 2 Package 3[Package 1_Package 2 Package
3 office 1 s11]0s Daylighting 05 og] og] o] o1 o1 o
4 office 2 s00{0s Daylighting 0 o4 o4 o4 o1 o019 o1
s office 3 4500 Daylighting Daylighting o4 o4 o4 0. 0. 0.
5 office s s00]Daylighting _Daylighting _Daylighting o] o] o] 0. 0. 0.
7
5
Bl
10 Lighting Lighting Power Dens ity Lighting Power
1 Space Name Space Type Area Controls. 751 20(~] mstalea OS5 | |ASH 2004 Installed OS
2 0S5 oscres: Dayltel WISt wist Wit KW W kw
5]
1 C123 Classrm Classroom Y
5 C121 Classrm Classroom Y 0.1 140 072 138 079 o071
16 C116 Restrm Restoom Y 0.1 090 081 097 097 o087
= C114 Resource ofice Y 0.1 110 090 067 061 055
& C113 Classrm Classroom Y 0.1 140 072 132 075 o088
s C111 Wet m Classroom Y 0.1 140 072 054 031 o028
b C112 Classrm Classroom Y 0.1 140 072 129 074 o067
C108 Classrm Classroom ¥ 0.1 140 072 128 073 066
4 C106 Wet rm Classroom Y 01 140 072 058 033 030
= €107 Classrm Classroom Y 0.1 140 0.72 128 073 066
2 C102 Ofice ofice Y 0.1 110 090 020 018 o016
2 C103 Ofice ofice Y 0.1 110 090 020 019 047
2 A109 Work rm ofice Y 0.1 110 090 088 080 o072
% A110 Storage Storage-active Y 0.1 080 072 009 009 008
= A111 Exam m office Y 0.1 110 090 014 0142 o011
5 A113 Nurse office ofice Y 0.1 110 090 070 064 057
% A102 Office ofice Y 0.1 110 090 021 019 047
A103 office office ¥ 0.1 110 090 022 020 o018
£ A105 Principal office 02 01 110 0.90 028 026 023
&2 A107 Restrm Restioom Y 01 090 081 025 025 022
32 'A104 Reception Lobby-main Y 0.1 1.30 147 1.08 1.08 097
£ B121 Classrm Classroom Y 0.1 140 072 120 074 086
£ 8120 Classrm Classroom Y 0.1 140 072 131 075 o088
5
5 —
£
9 U
0
a1 E

W <> 1| Sheet1

Sheet? Sheet3 3

M4l

image8.png

