
 (
GREEN COMMUNITIES
COMPETITIVE GRANT
PROGRAM
201
5
)

 [image: gc_logo] [image: D O E R !]

 GRANT APPLICATION INFORMATION

ELIGIBILITY CRITERIA AND schedule
· Applicant must be an existing designated Green Community
· Applicants must have:
· expended all prior Green Communities designation and competitive grant funds;
· submitted their final grant report and satisfied all outstanding questions no later than 5 pm February 25, 2015; and
· submitted their FY 2014 Annual Report and satisfied all outstanding questions no later than 5 pm March 9, 2015.
· Competitive grant applications are due by 5 pm on March 27, 2015
· This application is available as PON-ENE-2014-026 on COMMBUYS (as a “Bid”) at https://www.commbuys.com and at the DOER grants and contract page at http://www.mass.gov/eea/grants-and-tech-assistance/guidance-technical-assistance/agencies-and-divisions/doer/doer-procurements.html
· All questions must be submitted by 5 pm on March 17, 2015, to Jane Pfister at jane.pfister@state.ma.us.
· All Questions and Answers will be posted regularly for the benefit of all grant participants at http://www.mass.gov/eea/grants-and-tech-assistance/guidance-technical-assistance/agencies-and-divisions/doer/doer-procurements.html.
· To submit an application, see the Instructions on page 7.

SPECIAL ELIGIBILITY CRITERIA
· Applicants must have met all of the eligibility criteria above.
· Applicants that have also met their 20 percent Energy Reduction Plan target after five or more years of their Energy Reduction Plan implementation are eligible to apply for additional qualified projects, as detailed on pages 5-6.
· Applicants whose vehicle fuel use comprises at least 30 percent of total municipal energy consumption are eligible to apply for additional qualified projects, as detailed on page 6.

GENERAL INFORMATION
A competitive grant round will be offered on an annual basis as funding is available. Amount of available funding for future competitive grant rounds, if available, may vary. Up to $7.9 million in total funding is available for the 2015 Competitive Grant round. The cumulative total of actual awards depends on the number of applications received and deemed eligible for funding.
The maximum amount of grant award per applicant for the 2015 Competitive Grant program is $250,000. The maximum grant amount per applicant may vary in future competitive grant rounds.
An applicant may submit one comprehensive project for consideration or multiple projects as part of one application. DOER will review each project independently.
The list of Qualified Projects is subject to change in future competitive grant rounds.
As this is a competitive solicitation, proposed projects cannot be significantly changed once awards are made. If an awarded project is not able to proceed, the award will be forfeited.
PLEASE NOTE: If a competitive grant recipient begins its awarded project but then anticipates not expending its entire grant award (e.g., due to higher than projected utility incentives or lower than projected project costs) DOER may allow the municipality to submit new proposals to DOER for the remaining balance of the award.
Quarterly reporting is required upon receipt of your Competitive Green Communities Grant. DOER will provide reporting requirement details when your grant award is executed.

EVALUATION CRITERIA
Energy Impacts, including reductions in energy consumption and greenhouse gas emissions.
Shovel Readiness, including viability, and appropriateness of project.
Effective Use of Funds
Matching funds will be factored into the evaluation, but are not required.
Other Considerations:
Continuous adherence to Green Communities criteria in effect to date (Example of non-adherence is a vehicle purchased that does not meet the Fuel Efficient Vehicle Policy that was in effect at the time of purchase.)
Justification of need for any requests for 10 percent of funds for grant administration.

QUALIFIED PROJECTS
Designated Green Communities may submit a grant application to fund all or a portion of the costs of installation or construction of:
Energy Conservation/Energy Efficiency Measures
Funds can be applied to any required infrastructure upgrades for the proposed measures (e.g. funds for steam-to-hot water heating systems conversion versus just a new boiler):
· Building Envelope
Air sealing
Insulation
Interior storm windows or winter insulated window inserts (maximum $150/window)
· Combined Heat and Power
· Compressed Air
High efficiency air compressors
Refrigerated air dryers
· Building Controls
Energy Management Systems
· Food Service
Commercial fryer, griddle, oven or steamer
Energy Star® dishwashers
Kitchen hood controls
· Hot Water
Faucet aerators
High efficiency water heaters, including air-source heat pump, condensing, tankless and indirect
Low-flow shower heads
Pre-rinse spray valve
· HVAC – Heating, Ventilation and Air Conditioning Equipment
Repair/replace malfunctioning steam traps
Air-source heat pumps
Boiler reset controls (also known as outside air reset)
Burner upgrades
Demand control ventilation
Dual enthalpy economizer controls
Electronically commutated motors
Energy Star® programmable thermostat
High efficiency air conditioners
High efficiency boiler replacements, including condensing boilers and combo boiler/water heaters

· HVAC – Heating, Ventilation and Air Conditioning Equipment, continued
High efficiency chiller
High efficiency furnace replacements
Low-intensity infrared heating
Rooftop control units
Water-source heat pumps
· Lighting
Daylighting - for existing, high-efficiency interior lighting
Exterior LEDs lighting and lighting controls – building lights, parking lot lights, streetlights, traffic lights
Interior LEDs – please note that projects replacing T8s or T5s may be less competitive than other projects
Interior lighting controls – for existing, high-efficiency interior lighting
· Operations
Building energy analytics software services using interval meter or energy management system data
Retrocommissioning
· Pumps, Motors & Drives
NEMA Premium efficiency motors
Variable frequency drives
· Resiliency
Air-source heat pump heaters for emergency generators ≥ 200 kW
· Refrigeration
Case motor replacement
Cooler night covers
Door heater controls
Electronic defrost controls
Energy Star® refrigerators
Energy Star® freezers
Evaporator fan controls
Evaporator fan motors for walk-in coolers and freezers
Novelty cooler shutoff

Building Operator Certification (BOC) Training
Applicants may apply for BOC training and certification for up to two staff (one each from municipal facilities and school facilities).
Applicants must provide a narrative that specifies how the training will enhance and facilitate existing and proposed new energy conservation measures (ECM) as part of the municipality’s overall energy reduction strategy.

Vehicular Efficiency Measures
· Technologies that reduce vehicle fuel consumption (e.g. anti-idling technologies).
· The balance of the cost for electric or hybrid-electric vehicles (including leases) – i.e., funding to make up the difference between the Massachusetts Department of Environmental Protection's MassEVIP and/or Workplace Charging Program grants) and the total cost of an electric or hybrid-electric vehicle
· The balance of the cost for the installation of electric vehicle charging stations funded through the MassDEP’s Electric Vehicle Incentive Program (MassEVIP) – i.e., funding to make up the difference between the Massachusetts Department of Environmental Protection's MassEVIP and/or Workplace Charging Program grants and the total cost of an electric vehicle charging station
*Note: MassDEP Workplace Charging Program grants are available for charging stations at workplaces with 15 or more employees; MassEVIP "Fleets" grants are available for vehicles AND charging stations for municipalities and other public entities.

Renewable Energy Projects on Municipal Property
· Combined Heat and Power (CHP) Systems fired with renewable fuel—overall system efficiency of at least 50 percent and meets Massachusetts Renewable Portfolio Standards (RPS) low-emission requirements.
· Solar Thermal.
· Air- or Water-sourced Heat Pumps using Variable Speed Inverter Technology which demonstrates high performance at peak cold ambient temperatures.
· Anaerobic Digestion that uses organic materials (e.g. food waste, agricultural waste) and meets RPS low-emission requirements.
· Solar-powered mixers at drinking water or waste water facilities.
· In-conduit hydropower at drinking water or waste water facilities or distribution or collection systems.
· Community District Heating and Cooling Infrastructure – providing thermal energy from one or more central plants to at least two or more buildings through a network of pipes to provide hot water and chilled water to be used for space heating, air conditioning, domestic hot water, and other end uses for the thermal energy. Preference will be given to renewable thermal district systems.
· Biomass Thermal that meets the following:
Utilizes only clean wood chips or wood pellet fuel,
Meets all applicable ASME and UL safety certifications,
Achieves fuel conversion efficiency ratings that are amongst the highest of those of commercially available products, typically above 80-85 percent, and
Utilizes Best Available Control Technology (BACT) to reduce air emissions to levels that are amongst the lowest achieved by commercially available technology

ADDITIONAL QUALIFIED PROJECTS for specially eligible applicants
Behavioral and Community Outreach Programs for Applicants That Have Met 20 Percent Energy Reduction Plan Targets
· DOER will inform potential applicants of their eligibility for these opportunities based upon data contained in their Green Communities Annual Report.
· Applicants that have met their 20 percent Energy Reduction Plan target after 5 or more years are also eligible to apply for:
Behavior-based energy efficiency programs that focus on energy savings resulting from changes in individual or organizational behavior and decision-making, such as programs that employ goal setting, rewards and other tactics to encourage efficient energy use. Such programs must include measurement and verification of the resulting energy savings;
Energy efficiency community outreach programs to promote existing residential and/or commercial energy efficiency programs, such as Mass Save, including supplemental grant programs;
Energy efficiency projects recommended in an evaluation, but not included in the list of qualified projects; or
Energy efficiency projects, which are included in the list of qualified projects, at a district associated with the municipality, such as a regional school district, a water district or a wastewater district.

Vehicle Routing Software and Behavioral Efficiency for Applicants with High Vehicle Fuel Usage
· DOER will confirm the eligibility of an applicant for these opportunities based upon data contained in the Green Communities Annual Report.
· Applicants whose vehicle fuel use comprises at least 30 percent of their total municipal energy consumption, on average over at least two years, are eligible to apply for measures designed to decrease municipal vehicle fuel use consumption/increase vehicle efficiency, including:
Vehicle tracking and routing software that includes a feedback or fuel-savings component that has been qualified by DOER. Such software must include measurement and verification of the resulting fuel savings.
Behavior-based vehicular efficiency programs that focus on energy savings resulting from changes in individual or organizational behavior and decision-making, such as programs that employ goal setting, rewards and other tactics to encourage efficient vehicle use. Such programs must include measurement and verification of the resulting fuel savings.

NON-QUALIFIED PROJECTS
The following will NOT be funded in this grant round:
Staffing beyond 10 percent of grant amount to administer the grant.
Solar PV.
Vehicles (other than the incremental cost for electric or plug-in hybrid vehicles).
Revolving loan funds.
Feasibility studies or assessments.
Projects for buildings/facilities not included in the municipality’s baseline and therefore not in the municipality’s Energy Reduction Plan baseline (e.g. a Regional School District), except upon accomplishment of the 20 percent energy reduction goal, as approved by DOER. Facilities acquired due to building stock changes during the Green Community’s Energy Reduction Plan timeframe that are not included in the ERP baseline, but are tracked for energy usage in the annual reports, are eligible for funding.

INSTRUCTIONS

This application is available as PON-ENE-2014-026 on COMMBUYS (as a “Bid”) and at http://www.mass.gov/eea/grants-and-tech-assistance/guidance-technical-assistance/agencies-and-divisions/doer/doer-procurements.html
Applicants must complete all required sections ONLINE in order to be considered for a grant award. No paper submissions will be accepted. Failure to submit all sections online will constitute a late filed application and will not be considered. The instructions for the online submission of the materials below are contained in Attachment D.
Applications must be submitted by 5 pm March 27, 2015.
Applications must include:
1. A Project Narrative for EACH project (see Attachment A below)
2. Completed Grant Table that contains specific metrics for the municipality’s proposed project(s). This file must be submitted as an Excel spreadsheet. (Available via the online submission system, an example is contained in Attachment B)
3. Supporting material in its original and complete format (e.g., the entire audit report, not a portion of it)
4. Certification of Application – (see Attachment C)
5. Name each of your files for the above listed documents with your municipal name and wording that makes the content of the file clear (see examples below) – this is REQUIRED. Please do not preface with "Town (or City) of," just the municipality’s name. Examples for “Muni A”:
Muni A Grant Table.xls
Muni A Efficiency Narrative.pdf
Muni A Solar Narrative.pdf
Muni A Efficiency Audit.pdf
Muni A Solar Feasibility.pdf
Muni A Certification of Application

March 6, 2015

12

ATTACHMENT A
· A project narrative AS OUTLINED BELOW must be provided for EACH project.
· Each bullet below must be addressed for the type of project proposed.
· If the applicant believes a particular bullet is not applicable, the applicant should note “n/a.”
· Attach any documentation to support project technical and economic viability: applicable feasibility studies, site analysis, audits/assessments, any design documents, contracts, construction schedule and anticipated completion date. Provide complete documents with references to the relevant portions.

NARRATIVE For EACH project
Provide the municipality’s total energy consumption for the previous year in MMBtu, preferably from your approved Green Community Annual Report’s Table 2. This should include buildings, vehicles and streetlights.
Describe the scope of the proposed project including:
Purpose
Benefits
Timeline
Procurement required and status.
Anticipated impact, qualitatively and quantitatively.
How the project supports the municipality’s five year Energy Reduction Plan.
Why grant funding is required to complete the project.
Identify any and all permits required and the status of each.
Identify any other approvals required, e.g. local, state, federal, and the status of each.
Opportunities for education and outreach and a concrete plan to accomplish them.

Provide a complete accounting/proposed budget for the project. Include:
Total project budget with cost estimates/quotes (annotated to clearly identify the option selected for the budget).
Other sources of funding, including any utility or Mass Clean Energy Center incentives.
Justification for any funds to be used for administrative costs; this MUST be provided. In no case shall more than 10 percent of grant awards be used to fund administrative costs.

Provide a description of the applicant and the project team and its qualifications for completing the project, including all identified partners, contractors, and any technical service providers.
· Identify the specific roles and responsibilities of each of the parties.
· Identify how the project will be managed on a day-to-day basis.
· Provide a generic description of potential additional partners or contractors that will be required for completion of the project but have not yet been identified by the applicant or incorporated into the project team.
additional materials
IN ADDITION to the projected cost and energy savings, which must be included in the competitive grant table, and the supporting audits or studies, which must be included in the application, please provide:

FOR ENERGY EFFICIENCY PROJECTS

For requests to fund measures as part of an Energy Savings Performance Contract (ESPC), please explain whether the measure(s) would be included in the ESPC without the funding, and, if not, why. Also describe whether the ESPC will proceed without this funding.

For boilers and HVAC system projects that ARE fuel conversions, provide:
· Efficiency and fuel type of existing unit
· Efficiency and fuel type of proposed unit

For boilers, rooftop ventilation units, and HVAC system projects that are NOT fuel conversions, provide:
· Efficiency of code-compliant unit
· Efficiency of proposed unit
· Cost of code-compliant unit
· Cost of proposed unit

For streetlights, exterior lights, traffic lights or parking lot lights, provide:
· Number and wattage of existing lights
· Their total electric consumption for the previous year in kWh
· Ownership (confirm that municipality owns its streetlights) and metering status (unmetered or metered)
· Wattage, cost and technology (LED, induction, etc.) of proposed replacement lights
· LED streetlights must be controls-ready (five-pin)
· For LED streetlight controls, please provide the aforementioned information, as well as the following:
· Product specifications for controls;
· Proposed operating changes and associated projected energy savings; and
· Email or letter of support from the utility.

For energy efficient consumer products such as Energy Star® refrigerators, freezers, and dishwashers provide:
· Make and model of existing unit
· Make and model of proposed unit

For self-installed efficiency measures such as faucet aerators, low-flow shower heads, pre-rinse spray valves or Energy Star® programmable thermostats, provide:
· Number of each for each individual building

For Energy Management Systems (EMS) Projects, provide:
· Current EMS (if any)
· Number of data points requested
· Systems and equipment to be monitored and/or controlled
· EMS manufacturer
· Information indicating whether the EMS remote control units and transducers are interchangeable with EMS main control units from other vendors
· Information indicating whether the EMS program software open-source, and whether updates and revisions can be installed by technicians other than the vendor
· The communication protocol (e.g., BACNET), and whether it allows communication with other vendors’ control systems

For all other building efficiency measures, provide:
· The energy consumption for the previous year for the building where proposed project is located. Please include energy consumption for each fuel in kWh, therms, gallons, etc.;
· The audit recommending the proposed measure;
· Information on other measure(s) completed to date from the audit/assessment - address whether the whole building was assessed, and how the measure proposed for funding was prioritized for implementation amongst the recommended measures;
· For proposed measures not recommended in an audit, provide technical information to support implementation of this measure - the supporting information must include why this measure is recommended for funding, quantification of the measure's efficiency rating (e.g. R-value, U-Value, rated efficiency, etc.), and sample calculations that list all assumptions for projected energy savings and costs.

FOR VEHICULAR EFFICIENCY PROJECTS
· For electric vehicle charging stations, provide:
The MassEVIP grant application and/or approval or contract
· For anti-idling retrofits, electric or hybrid-electric vehicles or vehicle tracking and routing software, provide:
Department(s)
Purpose/how used
Average mileage per year
Number of operators

For renewable energy projects
Provide documentation demonstrating the availability of the renewable resource identified in this application. For example, if the applicant is pursuing a wind project, please provide relevant analysis that supports the siting of wind turbines in the location identified (e.g. wind map information, Met tower data).
Identify Energy Conservation Measures completed within the last five years for the building(s) being considered for the renewable energy project.
If available, provide a list of materials and equipment including manufacturer’s specifications/product name.
For biomass and anaerobic digestion projects, provide a description of the source materials to be used and a plan for obtaining source material.
Describe plans and/or actions already taken to encourage community support for the project.

for specially eligible applicants
For behavior-based programs
Only for applicants that have met their 20 percent energy reduction plan target after 5 or more years
Identify who will manage the program
Identify specifically how the funds will be used
Describe the program
Identify one or more specific, quantifiable goals. Describe how progress towards these goals will be tracked.
Identify the baseline timeframe and baseline energy use.
Identify the length of time for the behavioral program. If intended to be ongoing, please identify an initial phase.
Describe what department(s), facilities and/or participants will be included.
Describe how the participants will be informed of their progress and impacts (feedback).

For energy efficiency community outreach programs
ONLY for applicants that have met their 20 percent Energy Reduction Plan target after 5 or more years
Identify who will manage the program.
Identify specifically how the funds will be used.
Provide a general communications and strategic plan to increase participation in existing efficiency programs (e.g. MassSave), including:
· Sectors to be targeted - for example residential, multifamily (>4 units), small commercial, large commercial, industrial, etc.
· Components to be included - for example energy assessments, implementation of utility identified measures, any supplemental grants provided by municipality, etc.
· Any specific demographics to be targeted.
· For each sector and component, identify a goal as both a number and as a percentage in your Green Community (i.e., percentage of households or businesses).
· Provide an explanation as to why these goals are realistic and achievable.
If requesting funds to provide supplemental funding to Mass Save incentives, also describe:
· how property owners will apply, including required documentation;
· how their funding eligibility will be determined;
· the amounts to be awarded; and
· the specific efficiency measures to be supported.
Describe how data will be tracked and reported to DOER for the following:
· Number of participants;
· All services received by each participant, e.g. energy assessment, implementation of measures with amount of incentive, and, if part of the program, any supplemental grant received and for what measures; and
· The projected energy savings per participant.
Provide a letter of support and collaboration from the electric and/or gas utility and/or an energy efficiency company serving the municipality.

For Applicants with High Vehicle Fuel Usage
· ONLY for applicants whose vehicle fuel use comprises at least 30 percent of their total municipal energy consumption, on average over at least two years, applying for vehicle tracking and routing software or behavior-based vehicular efficiency programs, also provide:
· Describe the proposed program to reduce vehicle energy use
· Projected vehicle fuel savings with supporting analysis
· How fuel use by individual vehicles will be tracked and reported
· The process for providing and obtaining feedback (i.e., how the users or department will be informed of their progress)
· Include the manufacturer’s specifications/product name for the proposed vehicular efficiency measure(s)

ATTACHMENT B
EXAMPLE of ONLINE Grant Table

In Column O, please provide a specific page number/range from the audit or study that provides funding request and project details.

[image:]
ATTACHMENT C

CERTIFICATION OF APPLICATION
The Certification of Application below must be completed, scanned and uploaded as a PDF file.

CERTIFICATION OF APPLICATION

The Chief Executive Officer must complete this certification.

I, ____________________________________ am authorized to execute said Application on behalf of __, the applying municipality and verify that the information in the Green Communities Competitive Grant Application is true.

[Signature of Chief Executive Officer]

[Title of Chief Executive Officer]

[Date]

NOTE: THE CHIEF EXECUTIVE OFFICER IS DEFINED AS THE MANAGER IN ANY CITY HAVING A MANAGER AND IN ANY TOWN HAVING A CITY FORM OF GOVERNMENT, THE MAYOR IN ANY OTHER CITY, AND THE BOARD OF SELECTMEN IN ANY OTHER TOWN UNLESS SOME OTHER OFFICER OR BODY IS DESIGNATED TO PERFORM THE FUNCTIONS OF A CHIEF EXECUTIVE OFFICER UNDER THE PROVISIONS OF A LOCAL CHARTER OR LAWS HAVING THE FORCE OF A CHARTER.
ATTACHMENT D - HOW TO SUBMIT APPLICATION ONLINE
Welcome to the Green Communities Online Competitive Grant Application System

We have tried to make this process as simple as possible, and hope that, by carefully following each step outlined in the instructions, you’ll be able to easily navigate and complete this application.

PLEASE NOTE: You cannot return to a partially completed form to add or correct information. If you log out without using the <Submit> button, nothing has been saved in the system. If you want to practice using the system, simply don't use the submit button. When you use the <Submit> button, the information on the form along with uploaded files will be saved to DOER's system. If you log back in, the form will be blank, BUT the system saved your files and information. Please only submit once. If you do not see your city or town name on the drop-down pick list, made a mistake, or forgot something, please contact Jane Pfister at jane.pfister@state.ma.us / 617-626-1194.

Getting Started
· Only one person can submit information from your city or town. Please designate a single point of contact (if it has changed from previous point of contact) and provide his/her email address to your Regional Coordinator. A new single point of contact will receive an email invitation to the online application system and will be required to create a user profile. People already registered on Central Desktop (previous point of contact) retain their system access but their Regional Coordinator needs to let DOER know they will be the point of contact for the competitive grant application.
· Use a high speed (broadband) Internet connection if possible. Dial-up connections work, but may be frustratingly slow.
· No paper submission is required or accepted for the grant application. The process is online and electronic only.
Grant Application Process
1. Make sure you have all the files you will submit/upload ready and saved in one folder somewhere on your computer, easy to find and select once you begin. Begin EACH electronic file name with city or town name. Begin EACH electronic file name with city or town name, (example: "Springfield" rather than "City of Springfield"), then wording that makes the content of the file clear.
2. Fill out the online Grant Application form completely. You will upload all your application files using the form: Grant Application Table as Excel, signed Certification of Application (as PDF), Project Narrative(s) for each proposed measure, along with any other supporting files including energy audits, studies, proposals, or other documentation. Please upload a complete energy audit or study, not just relevant page(s).
3. Use the Upload lines (green lines at the bottom), one for each file, by either clicking in the blank space or grey <Browse> button. Then browse to and select a file on your computer, double click on it, or select Open option on the dialog box. The file's path on your computer will show in the blank white space.
4. If you have more supporting documents than the available Upload lines (there are 20 Upload lines), you can create a compressed (zipped) file (with the required name format) with all supporting files for a proposed project.
5. Review the Grant Application Form and uploads lines carefully to make sure everything is complete and how you want it.
6. Click on the Calendar icon to access a calendar. Then, click on the date to select Date and Time which will be filled in on the blank line.
7. Now you are ready to submit everything. Click on the <Submit> button.
· When you submit a form, you may receive the following message: “This form is non-secure - do you still want to send it?” It's just informational; nothing to worry about. Answer <Yes>.
8. After you submit, a confirmation page will appear. DOER will also receive a message from the system. Shortly, you will receive an email confirming that DOER's Green Communities Division has received your grant application and the number of files uploaded with it. If you have any concerns, please email Jane Pfister or call 617-626-1194.

Create a Compressed (zipped) Folder
1. Put all the files you want to attach somewhere on your computer (e.g. in one folder).
2. Select all the files you wish to include: Hold down the <Ctrl> key as you click each one. They will all be highlighted in blue.
3. Right click any of the highlighted files (put your cursor over one of the files and click the right button on your mouse or other pointing device).
4. Select <Send To> (about half way down the pop-up menu).
5. Select <Compressed (zipped) Folder> from the next pop-up menu.
6. Find the new folder. It will have the name of one of the files you selected (in step 3), but with a .zip extension (e.g. Town Efficiency Audit.zip).
7. Rename the zip folder by (right clicking the folder name and select <Rename> (near the bottom of the menu).
8. Change only the name to the left of the period (i.e., keep the .zip extension).
9. Begin with town/city name, then wording that makes the content of the file clear.
10. Upload the same way, using a green Upload line on the form.

Get Help
Pre-Grant Application Process - Contact your Regional Coordinator
Online Process and Technical Issues -Contact Jane.Pfister@state.ma.us / 617-626-1194
image2.jpeg
IDER

Massachusetts Department
of Energy Resources

image3.png
_ 4 Y 8 c [o | e | F | 6 L 0w L v | J | ® | t | M | N | 0 |

Projected Projected
Amnual | Projected Aanual | projected Other Grants Funding
Elecuicty Amusl Projected Energy [Annual (please st Source(s)for

Savings or Natural Gas Annual Ol sourcein | Town
Buiking Name. i Generation Savings Savings jngs™ | ToalProect GeGrant Uty notes Contibution
and/or Location pti (kW)™ (therms)™ _(gallons)* Cost(5)"_ Funding (5) Incentives (5) _column) (5) ©)

11 |NOTE: This table hias been formatted so that the projects are directly Transferable to/from Table & of the Energy Reduction Plan 2nd Annual Reports in order to minimize the reporting burden of Green Com

TETA municipality mey SUbmIt proposals for 85 many projects 85 1t wIshes. Projects must comply with all requirements speciied In the full guidance
12) lease estimate only the projectad direct annual cost and energy savings.
(3] For other fuels, please speciy in column header fuel 3d unit (ex: gallons). DOER will perform the calculations for MMBtu and GHGs and retum
4 Total project cost = sum of a1l funding sources (columns M)

|[6lPiease provide = specific page number/range from the audit or study that provides funding request and project details.

image1.png
oMy,
> L/
N

<
&
&
O 'v& m\h

Massachusetts

DEPARTMENT OF ENERGY RESOURCES

