

Better Buildings Summit Program May 7–9, 2014

Washington Hilton Hotel in Washington, D.C.

MAY 7, 2014

Welcome to the 2014 Better Buildings Summit!

It is a pleasure to have you join us in Washington, D.C. for this important meeting. We appreciate your involvement as a Better Buildings partner and your commitment to backing up good ideas with action, sharing your successes, and creating solutions for others to follow. Your efforts will help make commercial, industrial, public, and multifamily buildings in this country 20 percent more efficient in the next 10 years.

As a leader, you are demonstrating how American businesses and organizations can move toward a clean energy economy, reducing our Nation's energy bills, creating American jobs, and protecting the environment. I look forward to our continued partnership.

Sincerely,

A handwritten signature in black ink, appearing to read 'Ernest J. Moniz'. The signature is fluid and cursive, with a long horizontal stroke at the end.

Ernest J. Moniz
UNITED STATES SECRETARY OF ENERGY

AGENDA AT A GLANCE

WEDNESDAY MAY 7, 2014, SECTOR/PROGRAM SESSIONS

TRACK: COMMERCIAL SECTOR			TRACK: INDUSTRIAL SECTOR		TRACK: BETTER BUILDINGS ACCELERATORS			
REGISTRATION, 7:30–11:30 AM								
					Better Buildings Accelerator: Energy Savings Performance Contracting Meeting* 9:00–10:00 AM Room: NORTHWEST			
					BREAK, 10:00–10:15 AM			
					Better Buildings Accelerator: Energy Savings Performance Contracting Meeting* 10:15 AM–12:00 PM Room: NORTHWEST			
WELCOME LUNCH, ROOMS: JEFFERSON EAST-LINCOLN, 12:00–1:00 PM								
9 concurrent sessions; choose 1			1:00–2:15 PM					
Lighting Solutions for Commercial Buildings Room: COLUMBIA 3	Reducing Energy Consumption in Restaurants and Kitchens Room: HOLMEAD	Advanced Solutions for Packaged HVAC Room: COLUMBIA 4	Energy Efficiency's Impact On Global Competitiveness 1:00–2:00 PM Room: COLUMBIA 1		Better Buildings Accelerator: Energy Savings Performance Contracting Meeting* 1:00–4:00 PM Room: NORTHWEST			
Creating Efficiency Through Effective Energy Information Tracking, Analysis, and Optimization Room: KALORAMA	Evaluating Renewable Energy Options: Building- Integrated Solar and Biogas Energy Room: MORGAN	Maximizing Supermarket Refrigeration System Energy Efficiency Room: L'ENFANT						
Market Solutions Room: JEFFERSON WEST	Plug Load Measurement and Control in Commercial Buildings Room: GUNSTON EAST	Maximizing Energy Savings in Laboratories Room: JAY						
BREAK, 2:15–2:30 PM			2:30–3:45 PM					
Lighting Solutions for Commercial Buildings Room: COLUMBIA 3	Reducing Energy Consumption in Restaurants and Kitchens Room: HOLMEAD	Systems Approach to Central Plant HVAC Optimization Room: COLUMBIA 4	Best Practices in Industrial Data Management 2:00–3:00 PM Room: COLUMBIA 1					
Creating Efficiency Through Effective Energy Information Tracking, Analysis, and Optimization Room: KALORAMA	Evaluating Renewable Energy Options: Building- Integrated Solar and Biogas Energy Room: MORGAN	Maximizing Supermarket Refrigeration System Energy Efficiency Room: L'ENFANT	BREAK, 3:00–3:15 PM					
Market Solutions Room: JEFFERSON WEST	Plug Load Measurement and Control in Commercial Buildings Room: GUNSTON EAST	Maximizing Energy Savings in Laboratories Room: JAY					Overview of DOE's Industrial Energy Efficiency Programs and Resources 3:15–4:45 PM Room: COLUMBIA 1	
BREAK, 3:45–4:00 PM			4:00–5:00 PM					
3 concurrent meetings; choose 1								
Healthcare and Higher Education* Room: JAY	Retail, Food Service & Grocery* Room: KALORAMA	Commercial Real Estate & Hospitality* Room: L'ENFANT						
RECOGNITION CEREMONY: BETTER BUILDINGS CHALLENGE*, 4:30–6:30 PM								

*Closed session or meeting. Members/invite only.

AGENDA AT A GLANCE

THURSDAY MAY 8, 2014, CROSS-CUTTING SESSIONS

	TRACK: INNOVATIVE REPLICABLE SOLUTIONS FROM MARKET LEADERS	TRACK: MAKING ENERGY EFFICIENCY INVESTMENT EASIER	TRACK: HIGH-IMPACT TECHNOLOGIES	TRACK: COLLABORATIONS AND PARTNERSHIPS
7:30–8:30 AM	REGISTRATION/CONTINENTAL BREAKFAST, ROOMS: LINCOLN-MONROE			
8:30–9:30 AM	PLENARY/KEYNOTE ADDRESS, ROOMS: LINCOLN-MONROE			
9:45–11:00 AM	8 concurrent sessions across 4 tracks; choose 1			
	Effective Water-Saving Strategies Room: COLUMBIA 4	Using Whole-Building Data for Decision-Making Room: COLUMBIA 3	Commercial Building Re-Tuning: No- to Low-Cost Measures Room: GUNSTON	Leveraging Utility Programs for Industrial Energy Efficiency Room: L'ENFANT
	A Lot with A Little: Leveraging Outside Resources to Augment Your Energy Management Program Room: FAIRCHILD	Emerging Trends in Public-Private Financing Programs Room: JAY	High Performance Street and Area Lighting Upgrades Room: COLUMBIA 1-2	State Energy Competitive Working Group Meeting 1* Room: HOLMEAD
	BREAK, 11:00–11:15 AM			
11:15 AM–12:30 PM	9 concurrent sessions across 4 tracks; choose 1			
	Energy/Water Nexus: Not Just a Drop in the Bucket Room: L'ENFANT	Recent Innovations in the Use of Bonds and Power Purchase Agreements for Clean Energy Initiatives Room: JAY	Reducing Energy Consumption in Restaurants and Kitchens Room: KALORAMA	Speed-Dating: Learn about Offerings from Better Buildings Challenge Financial Allies* Room: MORGAN
	Real-Time Energy Management: Saving Energy Every 15 Minutes Room: COLUMBIA 4	Speaking the CFO Language: Successfully Pitching Energy Efficiency to Decision Makers Room: GUNSTON	Mythbusting Deep Energy Retrofits: A Whole-Building Approach is Right for You Room: COLUMBIA 1-2	Putting Green Leasing into Practice Room: COLUMBIA 3
		Evaluating Renewable Energy Options: Building-Integrated Solar and Biogas Energy Room: FAIRCHILD		
12:30–1:30 PM	TECHNOLOGY SOLUTIONS NETWORKING LUNCH, ROOM: MONROE MEET & GREET: FEDERAL PROGRAMS, RESOURCES, FINANCING, ROOM: LINCOLN WEST			
1:30–3:00 PM	9 concurrent sessions across 4 tracks; choose 1			
	Tying Energy Efficiency to Compensation and Performance Reviews Room: COLUMBIA 4	Getting to Scale: Energy Investment Partnerships Room: JAY	Next Generation HVAC Room: KALORAMA	Speed-Dating: Learn about Offerings from Better Buildings Challenge Financial Allies* Room: MORGAN
	Co-benefits Reaped from Energy Planning and Energy Efficiency Technology Room: FAIRCHILD	Energy Data Access: Helping Building Owners Obtain Whole-Building Energy Data Room: COLUMBIA 1-2	Combined Heat and Power: A Proven High Impact Opportunity Room: COLUMBIA 3	
		Industrial EM&V: Process Improvement Focused Energy Efficiency Programs Room: HOLMEAD	Announcing New Resources to Help You Evaluate Technologies and Design Options Room: GUNSTON	
	BREAK, 3:00–3:30 PM			
3:30–5:00 PM	10 concurrent sessions across 4 tracks; choose 1			
	Extending the Benefits of Energy Efficiency Across the Value Chain Room: COLUMBIA 3	Sustaining Clean Energy Initiatives by Recycling Energy Savings: RLFs Room: GUNSTON	Maximizing Supermarket Refrigeration System Energy Efficiency Room: KALORAMA	Speed-Dating: Learn about Offerings from Better Buildings Challenge Financial Allies* Room: MORGAN
	It's Not Just About Technology: Accelerating Adoption of Energy-Saving Approaches in Parking Facilities Room: L'ENFANT	Getting Traction in Market Transactions: A Conversation with the Appraisal, Brokerage, and Financial Communities Room: FAIRCHILD	Getting to Zero: Net Zero Energy Buildings Room: COLUMBIA 4	Public-Private Partnerships to Catalyze Community-Wide Efficiency Room: COLUMBIA 1-2
			Making the Case for Building Efficiency Using Modeled Savings Estimates Room: HOLMEAD	Workshop on Model Efficiency Program for Affordable Housing Room: JAY
5:00–7:00 PM	NETWORKING ON THE TERRACE			

*Closed session or meeting. Members/invite only.

AGENDA AT A GLANCE

FRIDAY MAY 9, 2014, SECTOR/PROGRAM SESSIONS

	TRACK: BETTER BUILDINGS ACCELERATOR	TRACK: MULTIFAMILY SECTOR	TRACK: PUBLIC SECTOR	TRACK: CROSS-CUTTING
8:00–9:00 AM	REGISTRATION/CONTINENTAL BREAKFAST, ROOMS: JEFFERSON EAST-LINCOLN BETTER BUILDINGS CHALLENGE MULTIFAMILY PARTNERS BREAKFAST*, ROOM: JEFFERSON WEST			
9:00–10:30 AM	2 concurrent sessions; choose 1	2 concurrent sessions; choose 1	3 concurrent sessions; choose 1	Roundtable: National Laboratory Impact Initiative Room: COLUMBIA 4
	Better Buildings Accelerator: Energy Data Meeting* Room: FAIRCHILD	Financing Renewable Energy in Multifamily Housing Room: COLUMBIA 3	Harnessing the Power of Data from Benchmarking and Disclosure Room: COLUMBIA 1	
	Better Buildings Accelerator: Industrial Superior Energy Performance Meeting* Room: L'ENFANT	Passive House, Living Building Challenge, Net Zero, and Other Aggressive Green Building Standards Room: GUNSTON EAST	Stimulating Statewide Energy Savings Through Savings Targets and Ratepayer Funded Programs Room: COLUMBIA 2	
			State Energy Competitive Working Group Meeting 2* Room: JAY	
BREAK, 10:30–10:45 AM				
10:45 AM–12:00 PM	2 concurrent sessions; choose 1	2 concurrent sessions; choose 1	2 concurrent sessions; choose 1	TRACK: INDUSTRIAL SECTOR
	Better Buildings Accelerator: Energy Data Meeting* Room: FAIRCHILD	New Technology Resources to Enhance Energy Efficiency in Multifamily Housing Room: COLUMBIA 1	Best Practices in Streamlining Access to Energy Data Room: COLUMBIA 4	Partnering with DOE to Engage Suppliers in Energy Efficiency Room: COLUMBIA 2
	Better Buildings Accelerator: Industrial Superior Energy Performance Meeting* Room: L'ENFANT	Energy Management and Benchmarking Room: COLUMBIA 3	Planning for A Successful Energy Savings Performance Contract Room: GUNSTON EAST	
12:00–1:00 PM	REGIONAL NETWORKING LUNCHES, ROOMS: LOBBY LEVEL			
1:00–2:15 PM	Better Buildings Accelerator: Energy Data Meeting* Room: FAIRCHILD	2 concurrent sessions; choose 1	2 concurrent sessions; choose 1	
		Financial Partnerships to Advance Energy Efficiency Room: COLUMBIA 1	Best Practices in Energy Data Management Room: COLUMBIA 4	
		Partnering with your Utility to Get Whole-Building Data in Multi-Tenant Buildings Room: COLUMBIA 2	State and Local Energy Planning Room: COLUMBIA 3	
3:00 PM				

*Closed session or meeting. Members/invite only.

SPECIAL EVENTS

Wednesday

12:00–1:00 PM

Welcome Lunch

Rooms: Jefferson East and Lincoln

4:30–6:30 PM

Better Buildings Challenge Partner Recognition Event

Eisenhower Executive Office Building

White House Campus

Room: 430

Friday

8:00–9:00 AM

Better Buildings Challenge Multifamily Partners Breakfast

Department of Housing and Urban Development

Secretary Shaun Donovan

Room: Jefferson West

12:00–1:00 PM

Regional Networking Lunches

Rooms: Jay, Kalorama, L'Enfant, Morgan, Northwest

Level: Lobby

Thursday

8:30–9:30 AM

Plenary Session

Keynote Address by Energy Department Secretary,

Ernest J. Moniz

Welcome and Congratulations by Assistant Secretary

of Energy Efficiency and Renewable Energy,

Dr. Dave Danielson

Rooms: Lincoln–Monroe

12:30–1:30 PM

Networking Lunches (your choice)

Meet and Greet: Federal Programs, Resources,

and Financing Available for Energy Efficiency

Upgrades and Clean Energy Deployment

Room: Lincoln West

Technology Solutions Lunch

Room: Monroe

5:00–7:00 PM

Networking on the Terrace

TRACK:
COMMERCIAL SECTOR

Market
Solutions
Team

Reducing Energy
Consumption in
Restaurants and
Kitchens

Maximizing
Energy Savings
in Laboratories

Creating Efficiency
Through Effective
Energy Information
Tracking, Analysis,
and Optimization

Maximizing
Supermarket
Refrigeration
System Energy
Efficiency

ROOM Jefferson West
LEVEL Concourse

Join the Better Buildings Alliance Market Solutions Team to discuss their recent progress and planned activities in the areas of green leasing, energy data access, financing, appraisal, and workforce development. Attendees will have an opportunity to provide input and feedback on activities to date, as well as make suggestions for future efforts.

Moderator
Andrew Schulte,
ICF International

ROOM Holmead
LEVEL Lobby

Join the Better Buildings Alliance Technology Team leaders for food service during this session to learn about their current initiatives, participate in the planning of future activities, and play a part in Better Buildings Alliance resource development and deployment.

Moderator
Rich Shandross, Navigant

ROOM Jay
LEVEL Lobby

Join the Better Buildings Alliance Technology Team leaders for laboratory facilities during this session to learn about their current initiatives, participate in the planning of future activities, and play a part in their resource development and deployment.

Moderator
Bill Tschudi, Lawrence
Berkeley National
Laboratory

ROOM Kalorama
LEVEL Lobby

Join the Better Buildings Alliance Technology Team leaders for energy management information systems during this session to learn about their current initiatives, participate in the planning of future activities, and play a part in their resource development and deployment.

Moderator
Jessica Granderson,
Lawrence Berkeley
National Laboratory

ROOM L'Enfant
LEVEL Lobby

Join the Better Buildings Alliance Technology Team leaders for food service during this session to learn about their current initiatives, participate in the planning of future activities, and play a part in their resource development and deployment. Presentations will include *Supermarket Refrigeration of the Future* and *Lessons Learned on Commissioning*.

Moderator
Bob Zogg, Navigant

PANELISTS

Kim Erickson,
Consortium for Energy
Efficiency

Jay Fiske, Powerhouse
Dynamics

Jason Greenberg,
McDonald's

PANELISTS

Chuck McKinney,
Aircuity, Inc.

Tom Smith, Exposure
Control Technologies, Inc.

Phil Wirdzek,
International Institute for
Sustainable Laboratories

PANELISTS

Rob Arthur, CTA
Architects Engineers

Tom Wolgamot, DC
Engineering

TRACK:
COMMERCIAL SECTOR

Evaluating Renewable Energy Options: Building-Integrated Solar and Biogas Energy

ROOM Morgan
LEVEL Lobby

Join Better Buildings Alliance Technology Team leaders to learn about integration of renewable energy in commercial buildings and plan for next year's team activities. A DOE representative will also be presenting information on the SunShot program relevant to Better Buildings Alliance members, and we will have a case study presentation of a successful solar installation.

Moderator
Jay Paidipati, Navigant

PANELISTS

James Critchfield, EPA
Olayinka Kolawole, DOE's SunShot Initiative

Lighting Solutions for Commercial Buildings (Exterior)

ROOM Columbia 3
LEVEL Terrace

Join the Better Buildings Alliance Technology Team leaders for lighting and electrical systems during this session to learn about tools and resources available. Participants will learn how organizations have taken advantage of resources developed by the BBA Lighting & Electrical Team and the LEEP Campaign to reduce their exterior lighting energy use by 40–60 percent or more. Participants will be asked to share the technical and/or business case barriers they face when upgrading their parking site lighting, and to join in a discussion of possible solutions.

Moderator
Jeff McCullough and Linda Sandahl, Pacific Northwest National Laboratory

PANELISTS

Chris Magee, MGM Resorts International
Nate Mitten, Kimco Realty

Advanced Solutions for Packaged HVAC

ROOM Columbia 4
LEVEL Terrace

Join the Better Buildings Alliance Technology Team leaders for space conditioning during this session to learn about their current initiatives for packaged HVAC, including the Advanced RTU Campaign, new research on ventilation for retail and small offices, and advanced gas heaters. Participate in the planning of future activities and play a part in their resource development and deployment.

Moderator
Michael Deru, National Renewable Energy Laboratory

PANELISTS

Marc Braun, Cambridge Engineering
Lisa Ng, National Institute of Standards and Technology
Scott Williams, Target Corporation

Plug Load Measurement and Control in Commercial Buildings

ROOM Gunston East
LEVEL Terrace

Join the Better Buildings Alliance Technology Team leaders for plug and process loads during this session to learn about their current initiatives, including a technical campaign to promote the use of advanced power strips, participate in the planning of future activities, and play a part in their resource development and deployment.

Moderator
Michael Sheppy, National Renewable Energy Laboratory

PANELISTS

James Guang, Ph.D., iSOCKETS, Inc.
Michael Bloom, General Services Administration

TRACK:
COMMERCIAL SECTOR

Market
Solutions
Team

Reducing Energy
Consumption
in Restaurants
and Kitchens

Maximizing
Energy Savings
in Laboratories

Creating Efficiency
Through Effective
Energy Information
Tracking, Analysis,
and Optimization

Maximizing
Supermarket
Refrigeration
System Energy
Efficiency

ROOM Jefferson West
LEVEL Concourse

Join the Better Buildings Alliance Market Solutions Team to discuss their recent progress and planned activities in the areas of green leasing, energy data access, financing, appraisal, and workforce development. Attendees will have an opportunity to provide input and feedback on activities to date, as well as make suggestions for future efforts.

Moderator
Andrew Schulte,
ICF International

ROOM Holmead
LEVEL Lobby

Join the Better Buildings Alliance Technology Team leaders for food service during this session to learn about their current initiatives, participate in the planning of future activities, and play a part in Better Buildings Alliance resource development and deployment.

Moderator
Rich Shandross, Navigant

PANELIST

Adam Jarboe, Yum!
Brand

ROOM Jay
LEVEL Lobby

Join the Better Buildings Alliance Technology Team leaders for laboratory facilities during this session to learn about their current initiatives, participate in the planning of future activities, and play a part in their resource development and deployment.

Moderator
Bill Tschudi, Lawrence
Berkeley National
Laboratory

PANELISTS

Chuck McKinney,
Aircuity, Inc.
Tom Smith, Exposure
Control Technologies, Inc.
Phil Wirdzek,
International Institute for
Sustainable Laboratories

ROOM Kalorama
LEVEL Lobby

Join the Better Buildings Alliance Technology Team leaders for energy management information systems during this session to learn about their current initiatives, participate in the planning of future activities, and play a part in their resource development and deployment.

Moderator
Jessica Granderson,
Lawrence Berkeley
National Laboratory

ROOM L'Enfant
LEVEL Lobby

Join the Better Buildings Alliance Technology Team leaders for food service during this session to learn about their current initiatives, participate in the planning of future activities, and play a part in their resource development and deployment. Presentations will include *Supermarket Refrigeration of the Future* and *Lessons Learned on Commissioning*.

Moderator
Bob Zogg, Navigant

PANELISTS

Rob Arthur, CTA
Architects Engineers
Tom Wolgamot, DC
Engineering

TRACK:
COMMERCIAL SECTOR

Evaluating Renewable Energy Options: Building-Integrated Solar and Biogas Energy

ROOM Morgan
LEVEL Lobby

Join Better Buildings Alliance Technology Team leaders to learn about integration of renewable energy in commercial buildings and plan for next year's team activities. A DOE representative will also be presenting information on the SunShot program relevant to Better Buildings Alliance members, and we will have a case study presentation of a successful solar installation.

Moderator
Jay Paidipati, Navigant

PANELISTS

James Critchfield, EPA
Olayinka Kolawole, DOE's SunShot Initiative

Lighting Solutions for Commercial Buildings (Interior)

ROOM Columbia 3
LEVEL Terrace

Join the Better Buildings Alliance Technology Team leaders for lighting and electrical systems during this session to discuss the uptake of high-efficiency lighting solutions in interior applications, including a Troffer specification designed to deliver energy savings from 15–45 percent on a one-for-one basis and up to 75 percent with the use of controls. Join us in a discussion of additional interior lighting applications to pursue, and how we might roll our work into a larger initiative to speed the market adoption of high-efficiency lighting solutions in targeted interior applications.

Moderator
Jeff McCullough and Linda Sandahl, Pacific Northwest National Laboratory

PANELIST

Kathia Benitez, New York-Presbyterian Hospital

Systems Approach to Central Plant HVAC Optimization

ROOM Columbia 4
LEVEL Terrace

Join the Better Buildings Alliance Technology Team leaders for space conditioning during this session to learn about their current initiatives and share best practices for central plant HVAC. Participate in the planning of future activities and play a part in their resource development and deployment.

Moderator
Michael Deru, National Renewable Energy Laboratory

PANELIST

Ed Hall, New York-Presbyterian Hospital

Plug Load Measurement and Control in Commercial Buildings

ROOM Gunston East
LEVEL Terrace

Join the Better Buildings Alliance Technology Team leaders for plug and process loads during this session to learn about their current initiatives, including a technical campaign to promote the use of advanced power strips, participate in the planning of future activities, and play a part in their resource development and deployment.

Moderator
Michael Sheppy, National Renewable Energy Laboratory

PANELISTS

James Guang, Ph.D., iSOCKETS, Inc.
Michael Bloom, General Services Administration

TRACK:
COMMERCIAL SECTOR

Higher Education
and Healthcare

ROOM Jay
LEVEL Lobby

CLOSED MEETING. INVITE ONLY.

Network with healthcare and higher education members and discuss a vision for the coming year. Better Buildings Alliance members and Better Buildings Challenge Partners are invited to share sector-specific challenges, strategies for success, and ways to maximize the impact of Better Buildings programs in achieving energy goals.

Moderator
Leigh-Golding DeSantis, ICF International
John Jameson, ICF International

Retail, Food Service
& Grocery

ROOM Kalorama
LEVEL Lobby

CLOSED MEETING. INVITE ONLY.

Network with retail, food service, and grocery members and discuss a vision for the coming year. Better Buildings Alliance members and Better Buildings Challenge Partners are invited to share sector-specific challenges, strategies for success, and ways to maximize the impact of Better Buildings programs in achieving energy goals.

Moderator
Zach Abrams, ICF International
Cara Bastoni, ICF International

Commercial Real Estate
& Hospitality

ROOM L'Enfant
LEVEL Lobby

CLOSED MEETING. INVITE ONLY.

Network with commercial real estate and hospitality members and discuss a vision for the coming year. Better Buildings Alliance members and Better Buildings Challenge Partners are invited to share sector-specific challenges, strategies for success, and ways to maximize the impact of Better Buildings programs in achieving energy goals.

Moderator
Jake Dowling, JDM Associates
Jen Singer, ICF International

WEDNESDAY: 9:00 AM–4:45 PM

TRACK: INDUSTRIAL SECTOR

Energy Efficiency's
Impact on Global
Competitiveness
(1:00 – 2:00 PM)

ROOM Columbia 1
LEVEL Terrace

Major manufacturers are seeking every edge they can get to compete in global markets. Hear from large, global, energy-intensive manufacturers about the ways energy efficiency has been a proven strategy for cutting costs and improving competitiveness. Manufacturers will also discuss the advantage that low natural gas prices are giving U.S.-based manufacturers, even though these low gas costs can slow implementation of energy-saving projects that otherwise would be pursued in higher-price environments.

Moderator
Andre de Fontaine, DOE

PANELISTS

Larry Fabina, ArcelorMittal
Justin Gore, Saint-Gobain
Steve Schultz, 3M

Best Practices
in Industrial
Data Management
(2:00 – 3:00 PM)

ROOM Columbia 1
LEVEL Terrace

Tracking energy consumption and energy efficiency improvements within manufacturing operations can be a complex undertaking. The benefits of establishing robust and accurate data management systems are significant, as they can uncover new opportunities to save energy and reduce costs. This session will feature advanced methodologies and tools for calculating energy intensity improvement, and will discuss effective uses of sub-metering in an industrial setting.

Moderator
Paul Scheihing, DOE

PANELISTS

Richard Russell, Nissan
Edwin Willhite, Schneider
Electric

Overview of DOE's
Industrial Energy
Efficiency Programs
and Resources
(3:15 – 4:45 PM)

ROOM Columbia 1
LEVEL Terrace

Staff from the Department of Energy's Advanced Manufacturing Office will lead interactive presentations on programs and resources aimed at improving energy efficiency in the industrial sector. There will be opportunities for questions and feedback from the audience.

Moderator
Jay Wrobel, DOE

PANELISTS

Sandy Glatt, DOE
Paul Scheihing, DOE
John Smegal, DOE
Claudia Tighe, DOE

TRACK: BETTER BUILDINGS ACCELERATORS

Better Buildings
Accelerator: Energy
Savings Performance
Contracting Partner
Meetings
(9:00 – 10:00 AM,
10:15 AM – 12:00 PM,
AND 1:00 – 4:00 PM)

ROOM Northwest
LEVEL Lobby

**CLOSED MEETING.
INVITE ONLY.**

Better Buildings Accelerator Energy Savings Performance Contracting (ESPC) Partners will learn about each other's efforts and goals and have the opportunity to participate in a peer exchange on the need for education and outreach about the ESPC mechanism. In the afternoon, Partners will provide feedback on e-Project Builder, DOE's tool for benchmarking ESPC projects, and discuss data, benchmarking, and reporting needs.

Moderator
Alice Dasek, DOE

TRACK:
INNOVATIVE REPLICABLE
SOLUTIONS FROM MARKET LEADERS

Effective Water-Saving Strategies: Lessons from Leaders

A Lot with a Little: Leveraging Outside Resources to Augment Your Energy Management Program

ROOM Columbia 4
LEVEL Terrace

ROOM Fairchild
LEVEL Terrace

The commercial and industrial sectors account for more than 25 percent of the withdrawals from public water supplies. The efficient use of water resources has the potential to save between 20 and 40 percent, resulting in lower operating costs, a more reliable water supply, and improved water quality. Leading companies will discuss their methods and practices to reduce water use in their buildings and manufacturing plants.

Time, money, and expertise are often barriers to a robust energy management program. Better Buildings Challenge Partners and aligned organizations describe how they surmount these hurdles by developing a culture of sustainability and a track record of successful energy efficiency projects in their organizations.

Moderator
Andre de Fontaine, DOE

Moderator
Holly Carr, DOE

PANELISTS

Denise Quarles, Atlanta, GA
Nick Stolatis, TIAA-CREF
Sean West, United Technologies Corporation

PANELISTS

Kelly Boulton, Allegheny College
Merrilee Harrigan, Alliance to Save Energy
Jaxon Love, Shorestein Realty Services

TRACK:
MAKING ENERGY
EFFICIENCY INVESTMENT EASIER

Emerging Trends in Public-Private Financing Programs: Lessons Learned for On-Bill, PACE, and Credit Enhancements

Using Whole-Building Data for Decision-Making: The Real-World Experiences of Public and Private Building Owners

ROOM Jay
LEVEL Lobby

ROOM Columbia 3
LEVEL Terrace

On-bill financing and Property-Assessed Clean Energy (PACE) programs are financing products for promoting energy-efficiency that are emerging across the nation. Hear about the role that credit enhancement has played in bringing private dollars into these programs, and the on-the-ground experiences and key lessons learned from public officials, utility representatives, and financial institutions.

State governments and private building owners increasingly are using federal tools to assess and prioritize opportunities across their building portfolios, identify specific improvements and estimate the likely returns, and track building and project performance over time. Panelists will discuss EPA's Portfolio Manager® and DOE's Commercial Asset Scoring Tool and Buildings Performance Database as a suite, the applications of their analyses, and how these tools are influencing users' decision-making.

Moderator
Molly Lunn, DOE

Moderator
Elena Alschuler, DOE

PANELISTS

Ben Taube, Ygrene Energy
Greg Leventis, Lawrence Berkeley National Laboratory
Kevin Moyer, Toledo, OH

PANELISTS

Henry Kurth, University of Illinois Chicago's Energy Resources Center
Marla Thalheimer, Liberty Property Trust
Erica Velarde, New Mexico State Energy Office

TRACK:
HIGH-IMPACT TECHNOLOGIES

TRACK:
COLLABORATIONS AND PARTNERSHIPS

High-Performance Street and Area Lighting Upgrades: The Time to Act is Now

Commercial Building Re-Tuning: No- to Low-Cost Measures to Significantly Reduce Energy Consumption

Leveraging Utility Programs for Industrial Energy Efficiency

State Energy Competitive Working Group Meeting #1

ROOM Columbia 1–2
LEVEL Terrace

ROOM Gunston
LEVEL Terrace

ROOM L’Enfant
LEVEL Lobby

ROOM Holmead
LEVEL Lobby

Advanced lighting technology, including LED, lighting controls, and maintenance strategies, can achieve energy savings of 60 percent or more. Come hear from leading organizations about technology specifications, financing tools and guidance, cost calculators, and DOE technical assistance, and learn from their experiences, achievements, and challenges.

Building re-tuning is a low-cost process to identify and correct building operational problems that lead to energy waste. Hear from past trainees about the benefits of the DOE/Pacific Northwest National Laboratory-developed training curricula focused on re-tuning buildings both with and without building automation systems.

Utilities are offering programs that provide their industrial customers financial incentives and technical assistance to implement energy efficiency projects and practices. Hear from manufacturers that have successfully incorporated these offerings into their energy efficiency planning, resulting in savings for themselves as well as the utility. Learn what approaches have been the most successful.

CLOSED MEETING. INVITE ONLY.

This is a closed session by invite only for the SEP Competitive states working on sustainable financing for retrofits.

Moderator
Crystal McDonald, DOE

Moderator
Marta Milan, Waypoint Building Group

Moderator
Sandy Glatt, DOE

Moderator
Alice Dasek, Chip Goyette, and Amy Kidd, DOE

PANELISTS

Matthew Gray, Cleveland, OH
Bruce Kinzey, Pacific Northwest National Laboratory
Georgia Nesselrode, Mid-America Regional Council
Penni Redford, West Palm Beach, FL

PANELISTS

Susan Corry, University of Maryland-College Park
Don Haas, Brandywine Realty Trust
John Healy, Kennedy Wilson Properties

PANELISTS

Gary Londo, General Motors
Don Sturtevant, The J.R. Simplot Company

TRACK:
INNOVATIVE REPLICABLE
SOLUTIONS FROM MARKET LEADERS

Energy/Water Nexus:
Not Just a Drop in
the Bucket

Real-Time Energy
Management:
Saving Energy
Every 15 Minutes

ROOM L'Enfant
LEVEL Lobby

The provision, transport, treatment, and use of water and wastewater accounts for 12–20 percent of total electricity consumption. Efforts to achieve ambitious energy-savings goals can't ignore the opportunity in increasing efficiency in water use throughout the supply chain and in equipment used for water networks and end-use. Panelists will discuss where savings opportunities exist and provide examples of efforts to address the challenges.

ROOM Columbia 4
LEVEL Terrace

Tracking energy information at a more granular level within buildings—by system or piece of equipment every few minutes—can help building staff isolate usage issues and correct them much more quickly, garnering big energy savings. Panelists will discuss EMIS technologies and strategies that create and maintain whole-building energy savings.

Moderator
Ira Birnbaum, DOE

Moderator
Holly Carr, DOE

PANELISTS

Eric Fitzer, Arizona Governor's Office of Energy Policy
David Jacot, Los Angeles Department of Water and Power
Sam Steele, Fort Worth, TX

PANELISTS

David Borchardt, The Tower Companies
Jessica Granderson, Lawrence Berkeley National Laboratory
Chad Harrell, Lend Lease
Maggie McCarey, Massachusetts

TRACK:
MAKING ENERGY
EFFICIENCY INVESTMENT EASIER

Recent Innovations
in the Use of Bonds
and Power Purchase
Agreements for Clean
Energy Initiatives

Speaking the CFO
Language: Successfully
Pitching Energy
Efficiency to Decision-
Makers

ROOM Jay
LEVEL Lobby

This session will highlight new and exciting ways municipal bonds and power purchase agreements are being used for energy efficiency and distributed generation projects, as well as what opportunities might be presented by the emergence of the concept of "green bonds." Hear how diverse actors are engaging in this space and creatively using these tools to reach new sectors, lower costs, and catalyze investment.

ROOM Gunston
LEVEL Terrace

Getting approval and funding for energy efficiency projects can often be challenging. In fact, insufficient attention and support from senior management has been cited as a critical barrier to advancing energy efficiency within the buildings sector. Speakers will share best practices for communicating the value of building energy efficiency projects to financial decision-makers and strategies to gain buy-in from organizational leadership.

Moderator
Molly Lunn, DOE

Moderator
Andrew Schulte, ICF International

PANELISTS

Eric Friedman, Massachusetts
Chris Jedd, Denver Housing Authority
Steve Pearlman, Pearlman and Miranda, LLC
Bruce Schlein, Citi

PANELISTS

Wendell Brase, University of California, Irvine
Sharon Nolen, Eastman Chemical Company
Brenna Walraven, USAA Real Estate Company

TRACK:
HIGH-IMPACT TECHNOLOGIES

TRACK:
COLLABORATIONS AND PARTNERSHIPS

Reducing Energy Consumption in Restaurants and Kitchens

Myth-Busting Deep Energy Retrofits: Why a Whole-Building Approach is Right for Your Building

Evaluating Renewable Energy Options: Building-Integrated Solar and Biogas Energy

Speed-Dating: Learn about Offerings from Better Buildings Challenge Financial Allies

Putting Green Leasing into Practice

ROOM Kalorama
LEVEL Lobby

Restaurants are very energy-intensive buildings, and kitchen energy accounts for up to 45 percent of the total delivered energy use in the commercial food service sector. Learn about best practices in Energy Management Systems and Demand Control Ventilation, as well as how DOE and partners are helping pave the way for energy savings in the commercial food service sector.

Moderator
Rich Shandross, Navigant

PANELISTS

Rich Catan, Halton Americas
Juliann Rogers, CKE Restaurant Holdings, Inc.

ROOM Columbia 1–2
LEVEL Terrace

Deep energy retrofits take a whole-building approach to achieve dramatic energy savings. Strategic upgrades based on the interactions of multiple building systems can be made all at once or in a planned sequence over a number of years, for decreased capital investment and persistent energy savings, sometimes of 50 percent or more. In this session, we will discuss why deep energy retrofit approaches are right for your building.

Moderator
Amy Jiron, DOE

PANELISTS

Michael Bendewald, Rocky Mountain Institute
Darien Crimmin, WinnCompanies
Jim McClendon, Walmart

ROOM Fairchild
LEVEL Terrace

Strategic use of distributed renewable energy can help businesses reduce their energy costs and environmental footprint. Come hear advice and shared experiences on how to navigate complex regulations, business models, and utility policies to implement building-integrated renewable projects. Rooftop solar will be the first topic for discussion. We will also discuss additional opportunities such as biogas from food waste.

Moderator
Jay Paidipati, Navigant

PANELISTS

Quinn Kellis, Dysart Unified School District
Drew Torbin, Prologis

ROOM Morgan
LEVEL Lobby

CLOSED MEETING. INVITE ONLY.
Better Buildings Challenge Partners will connect one-on-one with Better Buildings Challenge Financial Allies and explore financing tools specifically relevant to each Partner. In advance of the Summit, DOE staff will work with interested Better Buildings Challenge Partners to collect information on their financing needs and priorities, and will then schedule meetings with the appropriate Allies.

Moderator
Amy Ross, ICF International

PANELISTS

Adam Sledd, Institute for Market Transformation
Will Teichman, Kimco Realty
Sally Wilson, Newmark Grubb Knight Frank

ROOM Columbia 3
LEVEL Terrace

Green leasing aligns the financial and environmental benefits of landlords and tenants to save money, conserve resources, and operate buildings more efficiently. Learn about the benefits of green leasing as members highlight the success of the Green Lease Leaders recognition program and participate in a highly interactive discussion about market trends, tenant demand challenges, and new resources to put green leasing into practice at your organization.

Moderator
Deb Cloutier, JDM Associates

PANELISTS

Adam Sledd, Institute for Market Transformation
Will Teichman, Kimco Realty
Sally Wilson, Newmark Grubb Knight Frank

NETWORKING LUNCHES

Meet and Greet: Federal Programs, Resources, and Financing Available for Energy Efficiency Upgrades and Clean Energy Deployment

ROOM Lincoln West

LEVEL Concourse

Meet with representatives from federal agencies about the financing programs and resources offered for clean energy. Agencies include the U.S. Departments of Agriculture, Energy, Housing and Urban Development, Transportation, and Treasury, along with the Environmental Protection Agency and Small Business Administration. The “Federal Finance Facilities Available for Energy Efficiency Upgrades and Clean Energy Deployment” resource guide will be featured.

Moderator

Colin Bishop, U.S. DOE

PANELISTS

Crystal Bergemann, U.S. Department of Housing and Urban Development (HUD)

Gerard Moore, U.S. Department of Agriculture, Rural Utilities Service, Energy Efficiency and Conservation Loan Program

Linda Reilly, Small Business Administration – 504 Loan Program

Technology Solutions Networking Lunch

ROOM Monroe

LEVEL Concourse

The Better Buildings Alliance has developed campaigns to help Technical Campaigns promote the manufacture and adoption of energy-efficient technologies by building owners and managers across the commercial building market. This networking lunch brings together participants, supporters, and potential participants to join in discussions on barriers and solutions, best practices, and lessons learned throughout the process of implementing the Campaign’s high-efficiency technologies.

Moderator

Marta Milan, Waypoint Building Group

**TRACK:
INNOVATIVE REPLICABLE
SOLUTIONS FROM MARKET LEADERS**

**TRACK:
MAKING ENERGY
EFFICIENCY INVESTMENT EASIER**

Tying Energy Efficiency to Compensation and Performance Reviews

Co-Benefits Reaped from Energy Planning and Energy Efficiency Technology

Industrial EM&V: Process Improvement-Focused Energy Efficiency Programs

Getting to Scale: Energy Investment Partnerships and Early Sales to the Secondary Market

Energy Data Access: Helping Building Owners Obtain Whole-Building Energy Data to Drive Performance Assessment and Improvements

ROOM Columbia 4
LEVEL Terrace

Employees have long enjoyed bonuses, stellar annual reviews, and even free vacations for meeting sales targets or other corporate goals. Why not extend the practice to sustainability? Learn about the initiatives Better Buildings and Better Plants Partners have in place to reward employees for meeting energy efficiency goals.

Moderator
Holly Carr, DOE

ROOM Fairchild
LEVEL Terrace

In addition to reducing energy expenditures, energy efficiency provides important co-benefits, including environmental and health benefits from reduced emissions. Come hear how state and local governments have used energy efficiency to improve air quality and public health, as well as the tools available for quantifying the benefits.

Moderator
Bill Becker, National Association of Clean Air Agencies

ROOM Holmead
LEVEL Lobby

Evaluators and program administrators are working with industrial customers to implement process-focused efficiency programs such as strategic energy management, continuous energy improvement, and Superior Energy Performance. Panelists will discuss how they implemented programs within their organizations and overcame the challenges to reliably attributing savings to these programs.

Moderator
Michael Li, DOE

ROOM Jay
LEVEL Lobby

With limited budgets, state and local governments must work with financial institutions to take energy programs to scale. Two strategies are aggregating loans under an energy investment partnership, such as a green bank or warehousing entity, and increasing access to capital by selling energy efficiency loan portfolios into the secondary market. Learn how partnerships are playing out in the field, and what lessons early deals can provide.

Moderator
Molly Lunn, DOE

ROOM Columbia 1–2
LEVEL Terrace

Commercial property owners and operators who wish to assess and implement energy improvement opportunities at their buildings need complete and current energy data. Hear about programs and efforts designed for building owners seeking more ready access to information about current and historical energy use to help benchmark (or continuously monitor) the energy performance of their buildings.

Moderator
Andrew Schulte, ICF International

PANELISTS

Walt Brockway, Alcoa
Bob Gonzalez, Land O’ Lakes
Bob Holesko, HEI Hotels and Resorts

PANELISTS

Tad Aburn, Maryland Department of the Environment
Elaine Chang, South Coast Air Quality Management District, CA
Robyn DeYoung, EPA
Sara Hayes, American Council for an Energy-Efficient Economy

PANELISTS

Todd Amundson, Bonneville Power Administration
Marc Collins, Itron, Inc.
Hossein Haeri, Cadmus Group, Inc.
Richard Russell, Nissan

PANELISTS

Elizabeth Bellis, Energy Programs Consortium
Benjamin Healy, Connecticut Clean Energy Finance and Investment Authority
Bruce Schlein, Citi
Derek Smith, Clean Energy Works Oregon
Chani Vines, DOE

PANELISTS

Nicole Ballinger, Seattle, WA
Andrew Burr, Institute for Market Transformation
Will Teichman, Kimco Realty

TRACK:
HIGH-IMPACT TECHNOLOGIES

Next Generation HVAC and Planning Approaches for Incredible Savings

Combined Heat and Power: A Proven High Impact Opportunity

Announcing New Resources to Help You Evaluate Energy-Saving Technologies and Design Options: The Technology Performance Exchange and Energy Design Assistance Tracker

Speed-Dating: Learn about Offerings from Better Buildings Challenge Financial Allies (1:30–5:00 PM)

ROOM Kalorama
LEVEL Lobby

Commercial space conditioning (heating, cooling, and ventilation) accounts for about 7.0 quads of primary energy per year, or about 40 percent of total commercial use in the United States. Come learn about new research into the next generation of HVAC equipment and how proper technology planning can lead to incredible savings.

Moderator
Michael Deru, NREL

ROOM Columbia 3
LEVEL Terrace

Combined heat and power (CHP) is an efficient and clean approach to generating on-site electric power and useful thermal energy (for space cooling, heating, or process heating) from a single fuel source. Panelists will provide real-world perspectives from public and private stakeholders who have successfully installed CHP systems and are reaping the benefits.

Moderator
Claudia Tighe, DOE

ROOM Gunston
LEVEL Terrace

Building owners, engineers, and modelers require tools and models to evaluate energy-saving technologies and design options. Panelists share their experiences with the Technology Performance Exchange, a web-based portal that provides access to performance data on thousands of building-related products, and the Energy Design Assistance Tracker, a web tool that automates the administration of new construction and deep retrofit incentive programs.

Moderator
Amy Jiron, DOE

ROOM Morgan
LEVEL Lobby

CLOSED MEETING. INVITE ONLY.

Better Buildings Challenge Partners will connect one-on-one with Better Buildings Challenge Financial Allies and explore financing tools specifically relevant to each Partner. In advance of the Summit, DOE staff will work with interested Better Buildings Challenge Partners to collect information on their financing needs and priorities, and will then schedule meetings with the appropriate Allies.

Moderator
Amy Ross, ICF International

PANELISTS

Tony Bouza, DOE
Scott Williams, Target Corporation

PANELISTS

Pam Maines, Pepco Energy Services
Mel Nickerson, Illinois
John Park, U.S. Department of Veteran Affairs
Steve Swinson, Thermal Energy Corporation

PANELISTS

Larry Brackney, National Renewable Energy Laboratory
Tyler Dillavou, Bonneville Power Administration
Jennifer Elling, Xcel Energy
Daniel Studer, National Renewable Energy Laboratory

**TRACK:
INNOVATIVE REPLICABLE
SOLUTIONS FROM MARKET LEADERS**

It's Not Just About Technology: Accelerating Adoption of Energy-Saving Approaches in Parking Facilities

ROOM L'Enfant
LEVEL Lobby

Enhancing the performance of parking facilities through lighting and other high-performance technologies can result in 70 percent energy savings. Panelists will share progress made to date in encouraging the development of high-performance parking facilities, including an overview of the 2014 Lighting Energy Efficiency in Parking Award winners and early lessons from the Green Parking Council's Green Garage Certification Beta.

Moderator
Paul Wessell, Green Parking Council

PANELISTS

Chris Magee, MGM Resorts International
Nick Stolatis, TIAA-CREF

Extending the Benefits of Energy Efficiency Across the Value Chain

ROOM Columbia 3
LEVEL Terrace

Leading companies are beginning to look beyond their own operations for energy-saving opportunities. Learn how companies are leveraging their successful experiences with energy efficiency to engage suppliers and other organizations within their value chains to achieve even greater energy savings.

Moderator
Andre de Fontaine, DOE

PANELISTS

George Andraos, Ford
Steven Liu, Legrand
Jim McClendon, Walmart
Clay Nesler, Johnson Controls

**TRACK:
MAKING ENERGY
EFFICIENCY INVESTMENT EASIER**

Getting Traction in Market Transactions: A Conversation with the Appraisal, Brokerage, and Financial Communities

ROOM Fairchild
LEVEL Terrace

There is an increasing amount of evidence linking energy efficiency to financial benefits in commercial and multifamily buildings, seen in operating expenses, rents, vacancy, occupant productivity, maintenance and repair costs, and sale prices. But are these benefits being appropriately considered in real estate transactions? Learn more about changes in market practices from leading voices in the building appraisal, brokerage, and financing communities, and discuss what else needs to happen to capture the full value of efficiency.

Moderator
Elena Alschuler, DOE

PANELISTS

Theddi Wright Chappell, Sustainable Values, Inc.
David Pogue, CB Richard Ellis
Donna Varner, Multifamily Green Initiative at Fannie Mae

Sustaining Clean Energy Initiatives by Recycling Energy Savings: RLFs

ROOM Gunston
LEVEL Terrace

Learn about multiple approaches to tracking, capturing, and recycling financial savings from energy projects to further efficiency and sustainability goals in both public and private organizations. Presenters will share details of how their funds were established and managed, as well as the results realized to date.

Moderator
Ira Birnbaum, DOE

PANELISTS

Kerry Campbell, Pennsylvania Department of Environmental Protection
Benjamin Healy, Connecticut Clean Energy Finance and Investment Authority
Nicolas Whitcombe, NY Green Bank
Jeff Wrigley, University of Utah

TRACK:
HIGH-IMPACT TECHNOLOGIES

TRACK:
COLLABORATIONS AND PARTNERSHIPS

Making the Case for Building Efficiency Using Modeled Savings Estimates

Maximizing Supermarket Refrigeration System Energy Efficiency

Getting to Zero: The How (and Why) of Net Zero Energy Buildings

Workshop on Model Efficiency Program for Affordable Housing

Public–Private Partnerships to Catalyze Community-Wide Efficiency

ROOM Holmead
LEVEL Lobby

ROOM Kalorama
LEVEL Lobby

ROOM Columbia 4
LEVEL Terrace

ROOM Jay
LEVEL Lobby

ROOM Columbia 1–2
LEVEL Terrace

With new financing options emerging, there are many opportunities and challenges for realizing building efficiency opportunities. A project developer reveals the top-10 real-world challenges for making investment decisions based on modeled savings estimates, and speakers will offer practical guidance for using savings estimates to make the case for efficiency, including a review of simulation software capabilities and best-practice modeling methods.

In supermarkets, grocery stores, and convenience stores, refrigeration can account for up to 60 percent of a building’s total energy use. Attendees at this session will learn how they can work with the Better Buildings Alliance Refrigeration Technical Team to improve the efficiency of refrigeration systems and components, including display cases, walk-in coolers and freezers, condensing units, compressor racks, and controls.

Better Buildings Challenge Partners and an architect experienced with highly efficient design describe net zero energy (NZE) buildings in their portfolios, outlining technologies and strategies employed to reach NZE, and best practices for developing NZE projects within your portfolio.

A new national project will create model state energy efficiency programs to reach multifamily affordable housing—a long underserved sector, even though efficiency projects can offer benefits to residents and utilities. In this session, project leaders will share draft terms of a model program and seek your input. The project team is the Natural Resources Defense Council, National Housing Trust, Elevate Energy, and the Energy Foundation.

Public sector leaders will share insights on managing strategic programs to engage building owners in community-wide efficiency goals. Presenters representing diverse community types explain how they have crafted programs that leverage local partnerships, and take into account regional attitudes. During the second half of the session, participants will discuss the diverse approaches to these programs in more detail with panelists in breakout roundtables.

Moderator
Amir Roth, DOE

Moderator
Bob Zogg, Navigant

Moderator
Carolyn Sarno, Northeast Energy Efficiency Partnerships

Moderator
Kevin Bush, HUD

Moderator
Sarah Zaleski, DOE

PANELISTS

Michael Bendewald, Rocky Mountain Institute
Michael Deru, National Renewable Energy Laboratory
Sean Neill, SCLenergy

PANELISTS

Mason Cavell, Community Housing Partners
Tom Hootman, RNL Design
Theresa Spurling-Wood, Alachua County Public Schools

PANELISTS

Nell Boyle, Roanoke, VA
Shelby Buso, Atlanta, GA
Sam Gunderson, Fort Worth, TX
Dave Hodgins, Los Angeles, CA
Scott Pomeroy, Washington, DC
Jamie Ponce, Chicago, IL
Dan Seligman, Maryland

TRACK:
BETTER BUILDINGS ACCELERATOR

Better Buildings Accelerator: Industrial Superior Energy Performance Meeting

ROOM L'Enfant
LEVEL Lobby

CLOSED MEETING.
INVITE ONLY.

Better Buildings Accelerator Superior Energy Performance (SEP) Partners will discuss training strategies and the enterprise-wide audit sampling plan, as well as continued opportunities for collaboration between Enterprise-wide and Ratepayer-funded Accelerator Partners to increase SEP adoption. Key communication pieces will also be reviewed.

Moderator
Sandy Glatt and
Paul Scheihing, DOE

Better Buildings Accelerator: Energy Data Meeting

ROOM Fairchild
LEVEL Terrace

CLOSED MEETING.
INVITE ONLY.

Better Buildings Accelerator Energy Data Partners and stakeholders will present progress on stakeholder engagement and discuss upcoming work on approaches for achieving their data access commitments. There will be presentations and discussions on the context for data access, best practices for stakeholder engagement, privacy and regulatory concerns, how to design approaches for the Accelerator, and how to incorporate ENERGY STAR® Portfolio Manager and Green Button.

Moderator
Laurie Actman, Consortium for Building Energy Innovation

PANELISTS

- James Cater**, NSTAR/
Northeast Utilities
- Philip Henderson**, Natural Resources Defense Council
- Todd Isherwood**, Boston, MA
- Karen Penafiel**, Building Owners and Managers Association International
- Marla Thalheimer**, Liberty Property Trust

TRACK:
MULTIFAMILY SECTOR

Financing Renewable Energy in Multifamily Housing

ROOM Columbia 3
LEVEL Terrace

Renewable energy installation projects can require a unique combination of financing, expertise, and partnerships. This session will highlight several successful strategies and funding opportunities for others to model.

Moderator
Crystal Bergemann, HUD

PANELISTS

- Ben Healey**, Clean Energy Finance and Investment Authority
- Chris Jedd**, Denver Housing Authority
- Jared Lang**, National Housing Trust
- Elaine Ulrich**, Solar Energy Technology Program, DOE

Passive House, Living Building Challenge, Net Zero, and Other Aggressive Green Building Standards

ROOM Gunston East
LEVEL Terrace

This session will provide an overview of several aggressive green building standards and share several real-world examples of their implementation.

Moderator
Kevin Bush, HUD

PANELISTS

- Gina Ciganik**, Aeon
- Krista Egger**, Green Communities, Enterprise Community Partners
- Asa Foss**, U.S. Green Building Council

TRACK:
PUBLIC SECTOR

TRACK:
CROSS-CUTTING

State Energy
Competitive Working
Group Meeting #2

Harnessing the
Power of Data from
Benchmarking and
Disclosure

Stimulating State-wide
Energy Savings
Through Savings
Targets and Ratepayer
Funded Programs

Roundtable: National
Laboratory Impact
Initiative

ROOM Jay
LEVEL Lobby

ROOM Columbia 1
LEVEL Terrace

ROOM Columbia 2
LEVEL Terrace

ROOM Columbia 4
LEVEL Terrace

CLOSED MEETING.
INVITE ONLY.

This is a closed session by invite only for the SEP Competitive states working on Lead By Example efforts.

Nine cities and two states have passed building benchmarking and disclosure policies, affecting nearly 5 billion square feet of floor space in the nation's largest real estate markets. During this session, policy implementers and researchers discuss how data being collected as a result of benchmarking and disclosure policies is being used by building owners, real estate markets, and program implementers to further market transformation.

State Energy Offices are leading extensive stakeholder engagement efforts to enhance policies and strategies that will help reach their state's energy efficiency potential. Hear about the strategies these states have employed to build consensus across various stakeholder groups in their state to advance energy efficiency targets and identify additional cost-effective energy efficiency resources.

The National Laboratory Impact Initiative aims to develop a coordinated strategy of policies and programs to accelerate the commercial impact of its National Labs on the clean energy industry. Senior staff from DOE's Office of Energy Efficiency and Renewable Energy will discuss the Initiative and solicit feedback from stakeholders on their experiences working with the labs on clean energy technologies.

Moderator
Alice Dasek, Amy Kidd, and
Jason Powers, DOE

Moderator
Sarah Zaleski, DOE

Moderator
Annie Downs, American Council
for an Energy-Efficient Economy

Moderator
Jetta Wong, DOE

PANELISTS

Alex Dews, Philadelphia, PA
Marshall Duer-Balkind,
Washington, DC
Constantine Kontokosta,
Center for Sustainable Built
Environment, New York
University
Brendon Slotterback,
Minneapolis, MN

PANELISTS

Dan Saucier, Mississippi
Dub Taylor, Texas
Sara Telano, Arkansas
Jenah Zweig, Southeast
Energy Efficiency Alliance

TRACK:
BETTER BUILDINGS ACCELERATOR

Better Buildings Accelerator: Industrial Superior Energy Performance Meeting

Better Buildings Accelerator: Energy Data Meeting

ROOM L'Enfant
LEVEL Lobby

ROOM Fairchild
LEVEL Terrace

CLOSED MEETING.
INVITE ONLY.

CLOSED MEETING.
INVITE ONLY.

Better Buildings Accelerator Superior Energy Performance Partners will discuss training strategies and the enterprise-wide audit sampling plan, as well as continued opportunities for collaboration between Enterprise-wide and Ratepayer-funded Accelerator Partners to increase SEP adoption. Key communication pieces will also be reviewed.

Better Buildings Accelerator Energy Data Partners and stakeholders will present progress on stakeholder engagement and discuss upcoming work on approaches for achieving their data access commitments. There will be presentations and discussions on the context for data access, best practices for stakeholder engagement, privacy and regulatory concerns, how to design approaches for the Accelerator, and how to incorporate ENERGY STAR® Portfolio Manager and Green Button.

Moderator
Sandy Glatt, DOE
Paul Scheihing, DOE

Moderator
Andrew Schulte,
ICF International

PANELISTS

Miles Keogh, National Association of Regulatory Utility Commissioners
Drew Quirk, Xcel Energy
Nicole Sitaraman, District of Columbia Office of the People's Counsel

TRACK:
MULTIFAMILY SECTOR

New Technical Resources to Enhance Energy Efficiency in Multifamily Housing: Green Physical Needs Assessments and Tools

Energy Management and Benchmarking

ROOM Columbia 1
LEVEL Terrace

ROOM Columbia 3
LEVEL Terrace

This session will present dynamic new tools and resources to support energy-efficient building improvements at the time of financing, with a focus on green physical needs assessments and energy audit techniques. Presentations will feature HUD's Capital Needs Assessment E-Tool, DOE's Multifamily Tool for Energy Auditing (MulTEA), and Fannie Mae's High Performance Building Module.

This session will focus on data-driven energy management and benchmarking. Panelists will provide case studies of energy savings projects and updates on energy management solutions for multifamily housing.

Moderator
Trisha Miller, HUD

Moderator
Kevin Bush, HUD

PANELISTS

Chrissa Pagitsas, Fannie Mae
Jennifer Somers, DOE
Theodore K. Toon, HUD

PANELISTS

Jonathan Braman, Bright Power, Inc.
Ed Connelly, New Ecology, Inc.
Mike Zatz, ENERGY STAR® Commercial Buildings, EPA

TRACK:
PUBLIC SECTOR

Best Practices in Streamlining Access to Energy Data

ROOM Columbia 4
LEVEL Terrace

States and cities have developed processes for automating access to utility bill data, helping them continuously monitor their energy consumption, streamline bill payment, and reduce billing errors and energy waste. Learn how these entities worked with their utilities and organizations to simplify the energy data collection process and how they are benefiting from this enhanced access to utility data.

Moderator
Mona Khalil, DOE

PANELISTS

Elise Anderson, Massachusetts
Sam Brooks, District of Columbia
Lori Herrick, Virginia Beach, VA

TRACK:
INDUSTRIAL SECTOR

Partnering with DOE to Engage Suppliers in Energy Efficiency

ROOM Columbia 2
LEVEL Terrace

In this session, DOE will share an update and receive feedback on a pilot initiative it is developing on supply chain energy efficiency. Through this pilot, DOE plans to work with Better Plants Partners to provide technical assistance and other resources to help their suppliers set and achieve energy-saving goals.

Moderator
Andre de Fontaine, DOE

Planning for a Successful Energy Savings Performance Contract

ROOM Gunston East
LEVEL Terrace

Everyone’s heard a story about an ESPC project gone awry. Come learn about some solid planning strategies for achieving ESPC success. DOE will present several resources coming online this year, including guidelines for establishing an ESPC program, recommendations for executing ESPC in the K–12 sector, and concrete steps you can take in your everyday work to build support for ESPC and enable the successful execution of ESPC projects. Hear from peers who have used some of these strategies.

Moderator
Chani Vines, DOE

PANELISTS

Peter Berger, Minnesota
Larry Falkin, Cincinnati, OH
Eloisa Portillo-Morales, El Paso, TX
Philip Quebe, Cadmus Group, Inc.

NETWORKING LUNCHES

Regional Networking Lunches

ROOM Jay
REGION Mid-Atlantic and Northeast (ME, NY, VT, MA, RI, CT, NJ, NH, PA, VA, WV, MD, DE, DC)

ROOM Kalorama
REGION Southeast (NC, SC, GA, FL, AL, MS, TN, KY, PR, VI)

ROOM Morgan
REGION South Central (NM, TX, LA, AR, OK)

ROOM Northwest
REGION West (WA, OR, ID, CA, NV, AZ, GU, HI)

ROOM L’Enfant
REGION Midwest (OH, IN, MI, IL, WI, MN, MT, WY, ND, SD, CO, UT, KS, NE, IA, MO)

Take advantage of this opportunity to meet building owners, program managers, utilities, and other decision-makers doing innovative work across multiple sectors in your region of the country.

TRACK:
BETTER BUILDINGS ACCELERATOR

**Better Buildings Accelerator:
Energy Data Meeting
(1:00–3:00 PM)**

ROOM Fairchild
LEVEL Terrace

CLOSED MEETING. INVITE ONLY.

Better Buildings Energy Data Accelerator Partners and stakeholders will present progress on stakeholder engagement and discuss upcoming work on approaches for achieving their data access commitments. There will be presentations and discussions on the context for data access, best practices for stakeholder engagement, privacy and regulatory concerns, how to design approaches for the Accelerator, and how to incorporate ENERGY STAR® Portfolio Manager and Green Button.

Moderator
Kristin Field, National Renewable Energy Laboratory

PANELISTS

Nicole Ballinger, Seattle, WA
Irena Putrya, Puget Sound Energy
Manuel Vera, Pepco Holdings, Inc.

TRACK:
MULTIFAMILY SECTOR

**Financial Partnerships to Advance
Energy Efficiency**

ROOM Columbia 1
LEVEL Terrace

Participate in a facilitated discussion about financing strategies and pathways to fund energy efficiency, including: pay for success, energy performance contracting, and innovative financial products. Panelists include several Better Buildings Challenge Financial Allies.

Moderator
Trisha Miller, HUD

PANELISTS

Jeff Greenberger, Affordable Community Energy
Kim Latimer-Nelligan, Low Income Investment Fund
Rick Samson, Stewards of Affordable Housing for the Future Energy
Bruce Schlein, Citi

**Partnering with your Utility
to Get Whole-Building Data
in Multi-Tenant Buildings**

ROOM Columbia 2
LEVEL Terrace

Multifamily building owners and managers often find it difficult to obtain whole-building energy data in multi-tenant buildings. Panelists will highlight best practices from across the country on how to gain access to this data.

Moderator
Kevin Bush, HUD

PANELISTS

Brian Bieler, REACH CDC
Michael Bodaken, National Housing Trust
Kevin Bricknell, ComEd

TRACK:
PUBLIC SECTOR

State and Local Energy Planning

Best Practices in Energy
Data Management

ROOM Columbia 3

LEVEL Terrace

State and local strategic energy planning is a critical step in energy management. For the states, cities, and municipalities that are currently creating or revising their strategic energy plans, this session will review tools and best practices created to develop effective plans with enduring energy impacts. The National Association of State Energy Officials' Guidelines for State Energy Planning and DOE's Community Energy Strategic Plan will be discussed.

Moderator

Kate Marks, National Association of State Energy Officials

PANELISTS

Eric Fitzer, Arizona

Erick Shambarger, Milwaukee, WI

Rachel Sholly, Rhode Island

ROOM Columbia 4

LEVEL Terrace

Public sector entities own complex portfolios of energy-using assets, making it especially challenging to track and manage energy use across the organization. Panelists will include representatives of public sector organizations that have successfully employed comprehensive solutions that put valuable data at their fingertips.

Moderator

Mona Khalil, DOE

PANELISTS

Adam Agalloco, Philadelphia, PA

Debra Hall, Massachusetts

Lionel Hill, Maryland

WASHINGTON HILTON HOTEL MAP

Lobby Level

Terrace Level
