Broadband and the Energy Information Economy

VERISAE TESTIMONY

Federal Communications Commission November 30, 2009

Verisae is a leading provider of Sustainability software, enabling our clients to measure monitor, and manage:

- 1. Energy Efficiency & Energy Reduction Strategies
- 2. Environment compliance & carbon reduction strategies
- 3. Lifecycle cost of facilities and equipment assets

Leveraging broadband technologies to deliver:

- 1. Behind the meter Smart Grid solutions
- 2. The "energy information economy"

Verisae Defines Sustainability Resource Planning

Def (v) – A platform approach to cover the core functions of sustainability needs by combining multiple business processes and systems into one database to use across the enterprise.

Worldwide Network Leveraging Broadband Technologies to Link

Global Fortune 500 Customers

Tesco 3000+ sites | Worldwide

Asset Management

Sainsbury's 1100 sites UK

Asset Management

Environmental Management

John Lewis 800+ sites UK

Asset Management

Environmental Management

Ahold 740+ sites US

Environmental Management

Costco 600+ sites US

Environmental Management

Fresh & Easy | 160+ sites | US

Asset Management

Environmental Management

Energy Management

Bashas' | 160 sites | US

Environmental Management

Energy Management

Safeway 1200+ sites | US

Environmental Management Energy Management

Target | 1100+ sites | US

Asset Management

Environmental Management

Wal-Mart 4100+ sites US

Environmental Management

SuperValu 1500+ sites US

Environmental Management

A&P | 300+ sites | US

Asset Management

Environmental Management

Giant Eagle | 150+ sites | US

Asset Management

Environmental Management

Publix | 1100+ sites | US

Environmental Management

Hy-Vee 300+ sites US

Environmental Management

High bandwidth is critical to enable the Smart Grid & the energy economy

The Value of Broadband Enabled Energy Management

Answer these questions:

- What are my best /worst performing sites?
- What systems are driving my energy costs?
- How much can I reduce via DR or RPR?
- ...and then we enable/automate that reduction strategy.

Financial Returns

- 8% Reduction in Use = more than \$15,000 per location
- Additional optimization via DR and RPR

Success Stories

- Fresh & Easy 37 kWh/ft2 = \$5.4M savings annually
- Penn Traffic 10% reduction = \$2.3M annually
- Whole Foods 17% lighting reduction = \$408,000 annually for one region

Broadband is the foundation of the Smart Grid and Linking sites, systems, and software to enable high ROI

- 1. Energy Efficiency & Energy Reduction Strategies
- 2. Comprehensive Energy and CarbonTracking & Reporting
- 3. Automated DR & RPR "Active Energy Response"
- 4. Environment compliance, CO2 footprint & reduction strategies

