

Energy Efficiency 101

ENERGY STAR® Resources for the Hospitality Sector

SEPA

Learn more at energystar.gov

What is ENERGY STAR?

- Voluntary climate protection partnership with EPA
- Strategic approach to energy management, promoting energy efficient products and practices
- Helps organizations save money and protect the environment
- Influential brand recognized by over 75 percent of Americans

Available ENERGY STAR Resources

- Guidelines for Energy Management
- Benchmarking to Measure and Track Progress
- Tools and Resources
 - Financial calculators
 - Building Upgrade Manual
 - "Putting Energy Into Profits" guide for small businesses
 - Trainings
 - Communications materials and guidance
- Recognition Opportunities

Polling Question Number One

- Of the following choices, which contributes the most to U.S. greenhouse gas emissions each year?
 - A. Homes
 - B. Commercial and industrial buildings
 - C. Cars

Lodging Industry Environmental Impact

- Annual energy consumption
 - 69 billion kWh of electricity
 - 208 billion cubic feet of natural gas
- Equivalent to the annual greenhouse gas emissions from nearly ten million cars
- A 10% reduction in lodging industry energy consumption would be equivalent to
 - Taking almost 1 million cars off the road for 1 year
 - Offsetting the annual electricity consumption of more than 730,000 homes

\$EPA

Energy Expenditures in the Lodging Industry

- 5th largest commercial energy consumer
- Spend \$7.5 billion per year on energy
- Utility costs rose 3.6% in 2008
- Lighting, space conditioning, & water heating account for more than 75% of energy costs

EPA

Why Does Energy Efficiency Matter?

- Energy consumption is the largest component of a building's environmental impact
- Businesses that are leaders in energy efficiency use 35% less energy and emit 35% less carbon dioxide (CO₂) than competitors
- State and local legislation increasingly focused on energy efficiency

Why Does Energy Efficiency Matter? cont'd.

- Energy consumption is one of the single largest controllable costs at your hotel
- Financial returns from efficiency efforts can be leveraged for future "green" investments

ŞEPA

Energy Decisions are Business Decisions

Enhanced energy performance leads to reduced operating expenses and...

- Better equipment operation and extended life
- Potential labor cost savings
- Greater comfort and satisfaction for hotel guests
- Enhanced image by emphasizing environmental protection

Where Do I Begin?

\$EPA

4 Key Steps to Improved Energy Management

- Get started: join ENERGY STAR, establish your commitment to improved energy performance, and begin developing a strategy
- Assess current performance: measure your energy performance with Portfolio Manager and set goals for improvement
- 3. **Pursue savings:** implement your plan and track performance against goals
- Communicate with staff and guests: promote your efforts and earn recognition for achievements

Why is Portfolio Manager Important?

Is 10 MPG high or low for this automobile?

Fuel Efficiency (MPG)

Is 90 kBtu/SF/YR high or low for this hotel?

Energy Performance Rating

(1 - 100)

\$EPA

Why Benchmark Using Portfolio Manager?

- Track cost, energy and emissions savings and measure progress toward goals
- Compare your hotel against a national sample of similar buildings
- Assess effectiveness of current operations, policies, practices
- Track, verify, and recognize achievements
- Document role in environmental protection and demonstrate success
- Comply with state and local requirements for energy performance disclosure (becoming more frequent)

Benchmarking Using Portfolio Manager in Puerto Rico (Total Building Portfolio)

By the end of 2008- 36 buildings in Puerto Rico representing 7 million sq. ft. of space had benchmarked. By the end of 2009- 75 buildings representing 9.4 million sq. ft. of space had benchmarked.

\$EPA

Polling Question Number Two

How many of you in the room work at a hospitality facility that has benchmarked?

Benchmarking in the Hospitality Sector in Puerto Rico

There are an estimated 200 hospitality facilities in Puerto Rico. ENERGYSTAR estimates that the number of facilities

ENERGYSTAR estimates that the number of facilities that may have benchmarked is around 10 or 5% of the total.

\$EPA

Q: Can we do better?

A: With possibly 95% of the facilities in the sector remaining to benchmark, you bet your life!

How Much Time Does Benchmarking Take?

 If you have the data needed for input, ENERGYSTAR estimates that the initial benchmarking process takes less than one hour.

 Monthly updating could take as little as five minutes.

"Sure Energy Savers"

- Remind housekeeping to turn off guest room lights, TVs, and radios when rooms are unoccupied.
- Change or clean HVAC filters monthly.
- Install and maintain caulk or weather-stripping for doors, windows, and Packaged Terminal Air Conditioner cutouts to reduce air leaks.
- Check and calibrate thermostats
- Install programmable heating/air-conditioning (HVAC) thermostats where appropriate.
- Institute a towel and linen reuse program

"Sure Energy Savers"

- Replace incandescent light bulbs with compact fluorescent lights (CFLs), where possible.
- Install LED (light-emitting diode) exit signs.
- Install occupancy or vacancy sensors in common areas
- Keep exterior lights off during daylight hours
- Take advantage of free "day-lighting" where possible
- When replacing equipment, seek out ENERGY STAR qualified products

ŞEPA

Step 4. Communicate with Staff and Guests

The Challenge Toolkit contains:

- Co-brandable posters and ads
- Brochures
- Fact sheets
- Key messages
- Web banners
- Templates for press releases

http://www.energystar.gov/challengekit

Available Resources

- Step 1: Getting Started
 - Learn more about ENERGY STAR resources for hotel owners and operators:
 - http://www.energystar.gov/index.cfm?c=hospitality.bus_hospitality
 - Learn about ENERGY STAR for Small Business:
 http://www.energystar.gov/index.cfm?c=small_business.sb_index
 - Join ENERGY STAR: http://www.energystar.gov/index.cfm?c=small_business.sb_partner- info_form
 - ENERGY STAR Guidelines for Energy Efficiency: <a href="http://www.energystar.gov/index.cfm?c=guidelines.guidel

Available Resources

- Step 1: Getting Started, cont'd.
 - ENERGY STAR Small Business Guide: "Putting Energy Into Profits":
 - http://www.energystar.gov/ia/business/small_business/sb_guidebook/smallbizguide.pdf
 - Facility Energy Assessment Matrix:
 http://www.energystar.gov/ia/business/guidelines/Facility_Energy
 Assessment Matrix.xls
 - Energy Program Assessment Matrix:
 http://www.energystar.gov/ia/business/guidelines/assessment_m
 http://www.energystar.gov/ia/business/guidelines/assessment_m
 - "Teaming Up to Save Energy" Guide:
 http://www.energystar.gov/ia/business/guidelines/continuous_im
 provement/Teaming_Up_To_Save_Energy.pdf

Available Resources

- Step 2: Assess Current Performance
 - Portfolio Manager Login:
 https://www.energystar.gov/istar/pmpam/
 - Background Information on Portfolio Manager: http://www.energystar.gov/benchmark
 - Benchmarking Trainings (live and recorded): http://energystar.webex.com
 - Hospitality Benchmarking Starter Kit:
 hospitality_bm_starter_kit

\$EPA

Available Resources

- Step 3: Pursue Savings
 - ENERGY STAR Building Upgrade Manual:
 http://www.energystar.gov/index.cfm?c=business.bus
 upgrade_manual
 - ENERGY STAR Small Business Guide: "Putting Energy Into Profits":
 <a href="http://www.energystar.gov/ia/business/small_business/small_business/small_business/small_business/small_business/small_business/small_business/small_business/small_business/small_business/small_business/small_business
 - Information on ENERGY STAR Qualified Products (including savings calculators):
 http://www.energystar.gov/index.cfm?fuseaction=find-a-product.

€EPA

Available Resources

- Step 4: Communicate with Staff and Guests
 - ENERGY STAR Challenge: http://www.energystar.gov/challenge
 - ENERGY STAR Challenge Toolkit: http://www.energystar.gov/challengekit
 - Information on the ENERGY STAR Label: http://www.energystar.gov/index.cfm?c=business.bus_bldgs
 - Information on ENERGY STAR Leaders: http://www.energystar.gov/index.cfm?c=leaders.bus leaders
 - Information on ENERGY STAR Small Business Awards:
 http://www.energystar.gov/index.cfm?c=sb success.sb winners
 - State and Local Legislation and Initiatives Leveraging ENERGY STAR:

http://www.energystar.gov/ia/business/government/State_Local_Govts_Leveraging_ES.pdf

A su servicio

Joe Bergstein EPA Region 2 212-637-3890

bergstein.joseph@epa.gov

Anna Stark Program Manager ENERGY STAR Commercial Properties US EPA (202) 343-9184

Andrew Schulte ICF International 9300 Lee Highway Fairfax, VA 22031 (703) 934-3201 aschulte@icfi.com

