[image: AC Logo Sepia Light copy]Strategic Plan for Sustainable Operations SORC -
Sustainable
Operations
and
Resource
Conservation

and Resource Conservation

VISION

To effectively and responsibly manage Ada County’s resource use and conservation practices while being good stewards of the environment. To maximize social and economic possibilities by providing a safe, productive, and sustainable working environment for County employees.
MISSION

Expanding on the mission of Ada County Operations, the mission of the Sustainable Operations and Resource Conservation (SORC) plan is to implement creative, cost-effective strategies to control resource use, save tax dollars, and meet the demands of a growing population without compromising the needs of future generations through a partnership of people, policies, and actions.
PHILOSOPHY

Sustainability can be described in a variety of ways. According to the Environmental Protection Agency, “Everything that we need for our survival and well-being depends, either directly or indirectly, on our natural environment. Sustainability creates and maintains the conditions under which humans and nature can exist in productive harmony that permits fulfilling the social, economic and other requirements of present and future generations.” Sustainability is most often defined as “using resources to meet the needs of the present without compromising the ability of future generations to meet their own needs.”
Current trends demonstrate the need to create healthy, safe, and sustainable communities. Ada County recognizes that being as resource efficient as possible is essential to stay ahead of the curve to control costs and maintain our status as good leaders.
With the long-term success and health of Ada County in mind, it is our commitment to lead by example and incorporate sustainability into the daily operations of Ada County by proactively identifying and implementing methods that improve building efficiency, lessen energy consumption, reduce waste, and conserve natural resources. The strategic plan establishes Ada County’s conservation and resource use goals and initiatives for all Ada County-owned facilities.
With over 1600 employees and more than 1.3 million square feet of County facilities, wise use of resources in public buildings will effectively reduce utility bills while creating a healthy indoor environment for building occupants. We also believe that energy-efficient building design and construction practices, countywide recycling programs, and the proper disposal of waste within the County will improve the community's environment. These benefits cannot be realized without the support of staff across our organization. The SORC Plan Partnership consolidates Ada County’s commitment to the environment and provides for public participation in the process.
A healthy environment is directly related to the efficient use of natural resources via energy-efficient building design and construction and responsible operating practices. Ada County demonstrates to employees and the community that its buildings are operated in a cost-effective manner, saving resources and tax dollars. Management and staff work together to accurately measure energy efficiency and develop a phased approach for efficiency improvements.
OVERALL OBJECTIVES

The objectives of the SORC benefit all citizens of Ada County and should meet the needs of the County Commissioners, Elected Officials, department heads, employees, maintenance staff, and all County building occupants.

ADMINISTRATIVE
· Align Ada County’s overall mission to serve the public good with expanding and growing the concept of sustainability
· Promote and facilitate the Ada County SORC Plan Partnership
· Establish benchmarks to foster the development of precise, tangible goals that can be quantitatively monitored and measured with set indicators and outcomes

BUILDINGS, ENERGY USE, AND RENEWABLES
· Build, operate, and maintain high performance buildings to ensure that conservation and responsible resource use remains a priority for Ada County
· Create healthy work spaces for optimal occupant health and comfort
· Limit, control, and lower utility costs
· Explore a Revolving Energy Fund to use energy savings for future projects
· Promote and expand the use of renewable energy within the County

TRANSPORTATION AND FUEL
· Decrease emissions and fuel consumption from county-owned vehicles
· Promote infrastructure development and the use of alternative fuels
· Promote alternative transportation for county employees
· Support the Parks and Waterways Department in maintaining bike paths and trails within the county

PROCUREMENT, RECYCLING, AND WASTE MANAGEMENT
· Coordinate with the Procurement Department to adopt environmentally preferable purchasing (EPP) practices
· Assist Information Technology in developing best management practices (BMP)’s for equipment purchases
· Increase recycling rates and promote waste reduction in County operations
· Improve and expand options for recycling at the Landfill

OUTREACH AND EDUCATION
· Create a Best Practices Plan for cleaning services, landscaping crew, and building occupants on resource use and energy conservation and share with stakeholders
· Promote sustainability internally to County employees throughout all departments
· Proactively promote public image and sustainability initiatives externally to Ada County residents
· Foster peer exchange through meetings with other counties, building owners, maintenance staff, etc. to share ideas

ISSUES AND CHALLENGES

Following are major issues and challenges affecting the organization, now and in the future. They are potential barriers to effective program implementation:

· Successfully engaging SORC Plan Partners and County employees in the implementation of strategies and goals
· Appropriation of adequate resources, staff, partners, and dollars to produce effective and timely implementation of measures
· Increasing utility costs and limited funds available for projects and programs
· Population growth increasing demands on facilities and driving up maintenance costs
· Allocating sufficient resources for the Preventative Maintenance Program to keep building systems operating at maximum efficiency
· Providing advanced training for building operators to maintain highly engineered, specialized building systems

ORGANIZATION AND RESPONSIBILITIES

The Partnership is supported from the top down beginning with the Board of Ada County Commissioners. Financial support comes through the established County budgetary process. The continuing planning process is designed to bring on-going support from partners and other stakeholders as they are identified.

Director of Operations
The Director of Operations is the lead for the County Partnership. The Director provides the focus, leadership, staff and monetary resources to support the development and implementation of a successful program.

Energy Specialist
The Ada County Energy Specialist reports to the Director of Operations and is the lead for updating and implementing the County's action plan. Responsibilities also include:
· Maintaining utility management software and databases
· Tracking utility costs and rate changes for budgeting purposes
· Recommending operation and maintenance, resource, and efficiency changes
· Providing measurement and verification reports for retrofit projects
· Coordinating project and data requirements for LEED certification
· Tracking energy generation and revenue from renewable energy projects

Building Maintenance and Custodial Staff
County building maintenance and custodial personnel are responsible for carrying out the day-to-day operation and maintenance activities and are involved in the development and implementation of planned activities which can produce significant cost savings.

Building Occupants
Each building occupant is important to the success of the program, though not specifically listed as a partner. Behavior such as turning off unused lights and equipment etc., can reduce building energy use by 10% and significantly reduce energy costs.

Plan Partners
Plan Partners are specifically recruited and selected from County departments and outside businesses to bring their particular expertise and experience to the program. Each partner is requested and challenged to assist Ada County in determining both short and long range goals and objectives that can be accomplished.

As Energy Plan Partners, they may provide program recommendations, technical support, or resources and services that are both in-kind or for pay. Partners may use portions of the plan or the information contained in it for newsletters and publications to promote the program and their contributions towards its success.

CURRENT PLAN PARTNERS

Ada County Staff		Department / Position
Bob Batista			Director of Expo Idaho
Dawn Burns			Director of Juvenile Court Services
Jeremiah Cameron		Operations, Facility Maintenance Superintendent
Elizabeth Duncan		Communications Manager
Jean Fisher			Family Advocacy Cntr & Education Svcs (FACES)
Zach Kirk			Development Services, County Engineer
Kurt Hunt			Director of Solid Waste
Kendra Kenyon			Board of Ada County Commissioners
Scott Koberg			Director of Parks and Waterways
Bruce Krisko			Deputy Director of Operations
Diana Lachiondo		Board of Ada County Commissioners
Meg Leatherman		Director of Development Services
Selena O'Neal			Operations, Energy Specialist
Stephen O’Meara		Director of Information Technology
Bob Perkins			Director of Purchasing
Katie Reed			Director of Indigent Services
Adam Schroeder		Director of Weed, Pest, and Mosquito Abatement
Tobe Thompson			Operations, Construction Manager	
Rick Visser			Board of Ada County Commissioners
Darby Weston			Director of Paramedics
Scott Williams			Director of Operations
Mike Work			Operations, Maintenance Manager

Business Partners		Company / Organization
Greg Allen			Hummel Architects
Ken Baker			Integrated Design Lab
Lori Blattner			Intermountain Gas Company
Doug Cooper			McKibben+Cooper Architects
Karen Danley			Stakeholder and County Resident
Mike Doyle			Hardin Sanitation
Ken Gallegos			LCA
Jami Goldman			City of Boise, Public Works
Jon Gunnerson			City of Boise, Public Works
Geoff Johnson			Eidam & Associates
Bill Kissinger			ATS Inland NW
Rachele Klein			Republic Services
Jane Kreller			Suez
[bookmark: _GoBack]Rick McCormick			Jacobs Engineering
Melanie Pinkston		Idaho Power
Scott Pugrud			Idaho Office of Energy Resources
Ahren Tryon			LFG Development
Bryan Wewers			Idaho Power
Mike Wisdom			Engineering Inc

ANNUAL STRATEGIC PLAN REVIEW

The County relies on its in-house expertise along with local business partners such as utility representatives, architects, engineers and other local professionals to provide input from their unique perspectives and ensure a more comprehensive plan. The business partners include professional service and business organizations that have an investment in the community. The Partners meets annually to review the goals and tasks planned for the fiscal year. The plan is reviewed at a predetermined public meeting where updates are also provided on the accomplishments and successes achieved in the previous year.

COUNTY FACILITIES

Ada County owns and operates diverse portfolio of buildings to provide a variety of services to the general public, along with office space for its employees. Each facility is continually monitored and assessed, on an individual basis, to identify ways to make them more energy efficient.
Major County facilities:
· Courthouse and Administration Building
· Public Safety Building and Field Services
· County Jail, Medical Unit, and Work Release Center
· Juvenile Court Services and Detention Facility
· Barber Park Administration Building, Raft Rental, and Event Center
· Expo Idaho (Western Idaho Fairgrounds)
· Solid Waste Management Landfill Office and Hazardous Waste Building
· Weed, Pest, and Mosquito Abatement Facility
· Morris Hill Morgue and Storage Facility
· The Justice Center / FACES
· Benjamin Bldg: Elections, Vehicle Licensing, Adult Drug Court, Juvenile Programs
· Paramedics Administration and Training Facility
· Paramedics Emergency Medical Stations
· 911 Dispatch Center
Energy Tracking and Reporting
Monthly utility billing information for electricity, natural gas, water, sewer, and trash is entered in Utility Manager software to establish a baseline of energy use for each building. The data is used to identify and prioritize buildings with high utility costs, determine potential energy-saving measures, evaluate future energy and resource use and savings, and assess post-improvement performance of retrofitted buildings.

Energy Use Index
An Energy Use Index is published for the major facilities to measure its energy performance on a per square foot basis. It is used to establish baseline energy consumption and quantify subsequent savings from Energy Conservation Measures. A current energy use index can be found in the section on Buildings and Energy Use.
Building Assessments
Building assessments may be conducted on the County buildings using a variety of resources. Assessments identify specific building-by-building O&M's for maintenance staff implementation. Priority is based on analysis of utility data, County needs, and financial capabilities.
Selection criteria for building assessments:
· The potential of implementing effective ECMs that result in building energy savings
· An estimate of time and dollars needed to perform the measures
· The availability of time and resources to devote to the project

Assessments include an in-depth analysis of the whole building including the building envelope, lighting and control systems, engineering analysis of mechanical systems such as air flows and equipment operating efficiencies, metered water use and sewer billing, and trash records.
Under the direction of the Energy Specialist, a contract engineer may lead the assessment team along with County staff. An assessment report will be prepared with recommendations for ECM actions for the County's consideration. Life cycle cost analysis will be utilized for ECM assessment to facilitate Ada County in optimizing their return on investment. A 20% IRR (internal rate of return) is the goal for each project.
Assessment reports include:
· Recommended ECM's
· An estimated cost for ECM implementation and calculation of ECM simple payback
· Life Cycle Costing optimization where appropriate
· Identification of existing operating efficiencies
· Identification of funding options for measure implementation
· Identification of Operations & Maintenance's (O & M's)
· Recommendation to reduce water consumption and sewer bills
· Recommendation to reduce trash volumes and costs

Building Retrofits
Building retrofits can generate savings that enable the County to purchase new equipment, add new employees, or expand existing programs. In most circumstances, when retrofit objectives are identified in advance, the objectives can be incorporated and completed with other remodeling projects and building additions.
Retrofit projects designed to increase the efficiency of building systems will positively affect concerns that are important to Ada County officials. Concerns such as:
· Building safety
· Comfort and productivity of occupants
· Increased employee productivity
· Reductions in system failures
· Expansion of anticipated life-cycle or intended use
· Reduced maintenance and utility costs

 MAJOR ACCOMPLISHMENTS IN 2018-2019

[image:]

GOALS FOR 2019-2020

[image:]

GENERAL GOALS AND OBJECTIVES FOR 2019-2020

The objectives of the SORC as summarized on page 2 are categorized and explained in more detail in the remainder of the report as follows:

ADMINISTRATIVE GOALS							PAGE 11

BUILDINGS, ENERGY USE, AND RENEWABLES GOALS		PAGE 12

TRANSPORTATION AND FUEL GOALS					PAGE 23

PROCUREMENT, RECYCLING, & WASTE GOALS			PAGE 25

OUTREACH & EDUCATION GOALS					PAGE 26

Refer to the supporting in pages in each category for more information.

ADMINISTRATIVE GOALS

Adapt the existing framework of County Operations’ policies and procedures into a solid foundation for progression into sustainability and resource efficiency. Promote sustainability through partnerships, education and program development. To devise an evaluation system complete with outcome indicators and measurable metrics. Accomplish the mission of the SORC in an accountable manner though effective use of staff time and energy, proper governance and appropriate resource allocation.

Page 12

Page 4

Page 11
OBJECTIVES
· Align the overall mission of Ada County of serving the public good with expanding and growing the model of sustainability

· Establish benchmarks to foster the development of precise, tangible goals that can be quantitatively monitored and measured with set indicators and outcomes

· Promote and facilitate the Ada County SORC Plan Partnership

[image:]
TASKS TO SUPPORT OBJECTIVES
· Coordinate with elected officials and department heads to establish commitment and a framework for concrete goals
· Develop and implement a framework for progress and evaluation
· Provide data tracking and continuous commissioning associated with operation and occupancy of all County facilities
· Develop a responsibility breakdown
· Explore the feasibility of pursuing STAR certification
· Frequently reassess to ensure advancements towards targets are realistic and achievable
· Align SORC cohesively with 2025 Ada County Comp Plan
· Provide administration and oversight to quantify benefits and savings of energy conservation projects at County facilities
· Identify and create proactive solutions for obstacles that may inhibit staff and departments from achieving goals
· Adopt a formal charter with defined expectations for membership in SORC Plan Partnership
· Utilize SORC Plan Partnership as a working group to promote sustainability within County
· Explore the utilization of varied certifications, benchmarking tools, and checklists
· Track Ada County’s ecological footprint
· Inventory and monitor greenhouse gas emissions from building energy use, transportation fuel use, and waste generation for emissions inventory
· Quantify offsets from alternative transportation, green buildings, renewable energy, and recycling programs
· Stay abreast of developments in greenhouse gas and emissions reporting requirements
· Report periodically on progress to stay on track and provide accountability
· Conduct a retroactive annual emissions inventory to track trends in consumption

BUILDINGS, ENERGY USE, AND RENEWABLES GOALS

Support high performance County buildings and efficient landscapes through green construction, operation, and maintenance practices to realize economic and resource savings, demonstrate responsible use of taxpayer dollars, and improve markets for environmentally friendly products and practices. Promote and expand the County’s use of unique regional renewable energy.

Page 4

Page 12
OBJECTIVES
· Limit, control, and lower utility costs

· Make County facilities as energy and resource efficient as reasonably possible

· Build, operate, and maintain high performance buildings to ensure that conservation and responsible resource use remains a priority for Ada County

· Support high performance green buildings

· Create healthy work spaces for optimal occupant health and comfort

· Promote and expand renewable energy

TASKS TO SUPPORT OBJECTIVES
· Track consumption and costs of electricity, natural gas, water, sewer, and trash
· Assess ways to reduce peak load in the summer
· Perform night walks to observe buildings after-hours
· Maintain annual Energy Use Index for buildings 10,000+ sf
· Update, install, or retrofit lighting and HVAC systems with energy efficient options wherever feasible
· Evaluate data to document savings from retrofits
· Benchmark buildings with ENERGY STAR’s Portfolio Manager
· Apply for ENERGY STAR label for eligible buildings
· Conduct energy audits and facility assessments to identify necessary building operation and efficiency improvements
· Invest in facilities, equipment, and other goods that reflect the highest feasible efficiency and lowest life cycle costs
· Incorporate WaterSense programs into Ada County facilities
· Provide Building Operator Certification for maintenance staff
· Develop regular maintenance and comprehensive preventive maintenance programs and schedules for all County facilities
· Incorporate building commissioning into construction projects
· Recommission buildings as necessary
· Support the Idaho Energy and Green Building Conference
· Be an advocate for the US Green Building Council.
· Provide information and case studies for County LEED projects
· Have a LEED Accredited Professional on staff
· Increase the overall comfort and productivity of staff
· Manage indoor air quality in all occupied spaces
· Evaluate energy conservation measures (ECMs) for all facilities
· Participate in local utility incentive programs
· Explore a Revolving Energy Fund to use energy savings for additional projects
· Use sustainable landscaping practices to reduce water use
· Seek grants and other funding for solar projects on County facilities
· Participate in EPA’s Landfill Methane Outreach Program
· Measure and verify landfill gas (LFG) quality and quantity
· Ensure landfill gas to energy (LFGTE) generator complies with contractual obligations to provide revenue documentation
· Assist with expansion of the landfill gas to energy project

		Page 13

Energy Use INdex (EUI)
What is an EUI?
An Energy Use Index is a basic measure of a facility’s energy performance on a per square foot basis. It is typically measured as kBTUs of energy used annually per square foot. A BTU, British Thermal Unit, is a basic measure of heat value (energy content) of fuels. All energy consumed by a particular building; i.e., electricity, natural gas, etc., is converted to thousand BTU’s, added together, and divided by the total square footage.
Below is a current EUI chart for most of Ada County’s buildings. Generally, a low EUI signifies good energy performance. [image:]
Certain building types will always use more energy than others. For example, a park building with seasonal use requires relatively little energy compared to a paramedic station that operates 24/7. Similarly, a small office building with 50-100 employees will use less energy than a jail facility that supports nearly 1,000 people on a continual basis.
UTILITY INCENTIVES
Efficiency programs not only save the County money, but also defer the need to build new power plants and prevent the utility from acquiring power from more expensive sources to meet growing customer demand. Ada County takes advantage of Idaho Power’s incentive programs in any new or remodel building project.
	[image:]
	

	
	
	
	

	Location
	
	Incentive
	
	Measures

	FY 09-10
	
	$12,613
	
	Lighting, AC, Roofing, Windows

	FY 10-11
	
	$13,129
	
	Lighting, AC, Roofing, Windows, Controls

	FY 12-13
	
	$21,557
	
	HVAC Controls, Roofing, Var Speed Drives

	FY 13-14
	
	$24,007
	
	LED Lighting

	
	
	
	
	

	Paramedics Admin, 370 Benjamin
	
	$188
	
	LED Lighting Upgrade

	Juvenile Detention, Boise
	
	$5,321
	
	LED Lighting Upgrade

	Expo Idaho Admin and Entrance
	
	$3,039
	
	Lighting, HVAC, Roofing, Appliances

	Paramedics Station 17, Ridenbaugh
	
	$2,922
	
	Lighting, HVAC, Roofing, Appliances

	FY 14-15
	
	$11,470
	
	

	
	
	
	
	

	Morris Hill Warehouse
	
	$520
	
	Exit Signs

	Morris Hill Warehouse
	
	$721
	
	Exterior Lighting Upgrade (4) 400w MH wall packs

	Juvenile Meridian
	
	$3,305
	
	Lighting, AC, Roofing, Controls, Appliances

	400 Benjamin
	
	$3,574
	
	Lighting (7) Exterior Wall Packs & (8) Pole Lights

	FY 15-16
	
	$8,120
	
	

	
	
	
	
	

	Courthouse Exterior Lights
	
	$1,200
	
	LED Lighting Upgrade, (20) 100w MH exterior lights

	Expo Idaho Maintenance Shop
	
	$561
	
	Lighting Upgrade, 8' T12s to 4' T8s

	Juvenile Meridian
	
	$359
	
	LED Lighting Upgrade, (3) 250w MH parking lot lights

	911 Dispatch
	
	$23,186
	
	Lighting, AC, Roofing, Controls

	911 Dispatch
	
	$39,409
	
	Non Lighting, HVAC only

	Weed & Pest Addition
	
	$1,612
	
	Lighting, AC, Roofing 2100 sf

	Jail Roof
	
	$472
	
	Roofing 9,439 sf @ $0.05/sf

	Morris Hill Roof
	
	$598
	
	Roofing 11,960 sf @ $0.05/sf

	Juvenile Occupancy Sensors
	
	$350
	
	Lighting

	Public Safety Building Complex
	
	$111
	
	Notched V-Belts, $5/hp - total of 16.5 hp

	FY 16-17
	
	$67,858
	
	

	
	
	
	
	

	Public Safety Building Complex
	
	$125
	
	Notched V-Belts, $5/hp - 25 hp

	Public Safety Building Complex
	
	$642
	
	Notched V-Belts, $5/hp - 172.75 hp (capped at cost of belts)

	Hazardous Waste Facility
	
	$883
	
	LED Lighting Upgrade - 12 exterior lights

	Landfill
	
	$1,407
	
	LED Lighting Upgrade - 8 pole lights

	Emergency Operations Center
	
	$381
	
	LED Lighting Upgrade - 28 T5 fixtures

	Courthouse Lobby
	
	$1,246
	
	LED Lighting Upgrade - 79 Canned lights

	Landfill Shop
	
	$398
	
	LED Lighting Upgrade - 7 interior 4' T12s

	Barber Park
	
	$362
	
	LED Lighting Upgrade - 6 175w exterior pole lights

	FY 17-18
	
	$5,444
	
	

	
	
	
	
	

	Landfill Hangar
	
	$2,376
	
	LED Lighting Upgrade - 12 High Bay 1000w Metal Halides

	Coroner's Autopsy Room
	
	$1,847
	
	LED Lighting Upgrade

	FACES Community Room
	
	$222
	
	LED Lighting Upgrade

	Work Release
	
	$1,104
	
	LED Lighting Upgrade

	Juvenile Dorms
	
	$434
	
	LED Lighting Upgrade - 44 4ft 62w T8s

	
	
	
	
	Also upgraded nightlights w/out incentives

	Courthouse Stairwells
	
	$2,158
	
	LED Lighting Upgrade

	Landfill Hangar
	
	$1,571
	
	LED Lighting Upgrade

	FY 18-19
	
	$9,712
	
	

	
	
	
	
	

	TOTAL 2009-2019
	
	$173,910
	
	

	Italicized projects are pending
	
	
	
	

Utility Summary
The Ada County Operations Department now manages, maintains, and pays utilities for nearly 1.3 million sf of building space and more than 250,000 sf of parking facilities. Nearly 25,000 sf of building space was added with the addition of the 911 Dispatch Center in Meridian. In 2018, a new 3,800 sf Paramedic station opened on Liberty Street in Boise, near St Alphonsus Regional Medical Center.
The total cost to the County for all utilities combined in FY18-19 decreased 5.1%, or $109,459, compared to the previous fiscal year. See the charts below for more information.
[image:]

The following graphs compare usage and costs for the major utilities; i.e., electricity, natural gas, water, sewer, trash, for all County buildings combined for calendar years 2017 and 2018.
Monthly Electricity Use for Ada County
[image:]
Electricity Usage	2% Decrease
Electricity Costs		4% Decrease

Monthly Natural Gas Use for Ada County
[image:]

Natural Gas Usage		9% Decrease
Natural Gas Costs		20% Decrease

Monthly Water Use for Ada County

[image:]

Water Usage		6% Increase
Water Costs		2% Increase

Monthly Sewer Use for Ada County
[image:]

Sewer Usage		62% Decrease
Sewer Costs		5% Increase

Monthly Refuse Use for Ada County

[image:]

Trash Usage		4% Increase
Trash Costs			3% Increase
[image:]

Photovoltaic (PV) power – barber park
Ada County has an 11.5 KW solar photovoltaic (PV) system on the rooftop of the Barber Park Administration Building that is net-metered by Idaho Power. Each year hundreds of people launch their rafts and inflatables to float the scenic Boise River. Ada County maintains a launch site at Barber Park complete with free air pumps. The solar energy generated by the PV system offsets these costs with “free” energy from the sun.
[image:]
The system was designed and installed in September 2011 using federal grant money from the American Recovery and Reinvestment Act. It generated 12,369 kWh in calendar year 2017 and 13,936 kWh in 2018, with an estimated annual value of approximately $1,200.
Solar PV System Specs:
60 Solyndra Panels, @ 191 watts
1 Midnight Solar Combiner Box
2 5000-US SMA Inverters
[image:]1 SMA Sunny WebBox Monitoring System

HYDROELECTRIC POWER – BARBER DAM
The Barber Dam is a timber-crib dam on the Boise River located about 3 mi (5 km) east of Boise, Idaho. The dam was constructed between 1904 and 1906 to serve as a mill pond for timber. A power plant was also constructed in conjunction with the dam to power the mill and the town of Barberton (Barber) circa 1910. The mill closed down during the Great Depression in 1934.
Ada County acquired the dam in 1977 through an unpaid tax lien. In 1988, Ada County found an experienced, qualified hydro operating partner and entered into a 35-year lease with Fulcrum to operate the dam. Ada County earns approximately $28,000 per year for the lease of the dam.
Ada County and Fulcrum are co-licensees of the FERC license that expires in 2023. Fulcrum LLC is a subsidiary of Enel Green Power North America. Fulcrum employees operate the dam and the electricity is sold directly to Idaho Power.
The power house currently contains two Kaplan turbine generators with a combined capacity of 4.14 MW. The amount of power generated fluctuates with the seasons. About 12,000,000 kWh are generated each year, enough energy to power 1,000 homes. (A typical home uses about 12,000 kWh per year.)

[image: Z:\OPERATIONS\OPSADMIN\Photos\Barber Dam\BarberDam1979.jpg]

Landfill Gas to Energy Project (lfgte)
Overview
Harnessing the power of landfill gas (LFG) energy provides environmental and economic benefits to landfills, energy users, and Ada County. LFG energy projects:
· [image:]Reduce greenhouse gases emissions
· Offset the use of non-renewable resources, such as coal, oil, and natural gas
· Improve local air quality
· Provide revenue for Ada County
What is LFG?
LFG is a natural byproduct of the decomposition of organic material in municipal solid waste (MSW) in anaerobic conditions. LFG contains roughly 50% methane and 50% carbon dioxide and trace amounts of inorganic and other compounds. When waste is first deposited in a landfill, it undergoes an aerobic (i.e., with oxygen) decomposition stage during which little methane is generated. Then, typically within less than one year, anaerobic (i.e., without oxygen) conditions are established and methane-producing bacteria decompose the waste and produce methane and carbon dioxide. Methane is a potent greenhouse gas (i.e., heat trapping) – over 20 times more potent than carbon dioxide, the primary cause of global warming. Landfills are the 2nd largest human-caused source of methane in the United States. This is why LFG must either be burned via flare or controlled combustion as heat input to produce electricity.
Benefits to Ada County
[image:]The 3.2 MW LFGTE system at the Hidden Hollow Landfill consists of two 1600 KW Caterpillar reciprocating engines generating approximately 2,100 MWhs per month which is sold directly to Idaho Power.
Annual Energy Production and Revenue
	
	kWh
	Gas
	Green Tags
	Total

	2007
	18,364,800
	$157,871.82
	$34,888.56
	$266,147.58

	2008
	21,435,206
	$192,380.91
	$49,388.60
	$294,731.74

	2009
	21,370,914
	$194,734.04
	$49,119.17
	$243,853.21

	2010
	23,093,621
	$215,267.77
	$60,021.95
	$275,289.72

	2011
	23,683,902
	$225,865.82
	$60,787.84
	$286,653.67

	2012
	21,722,451
	$211,937.67
	$56,470.07
	$268,407.74

	2013
	20,278,871
	$202,410.26
	$52,708.08
	$255,118.34

	2014
	18,242,849
	$186,309.66
	$47,414.48
	$230,990.59

	2015
	21,167,580
	$221,138.37
	$5,671.37
	$226,809.74

	2016
	22,049,502
	$235,686.30
	$12,158.61
	$247,844.91

	2017
	20,609,154
	$225,355.30
	$9,022.76
	$234,378.07

	2018
	21,897,736
	$244,952.73
	$16,602.77
	$261,555.49

	2019 (projected)
	25,363,538
	$290,246.22
	$28,404.36
	$318,650.59

 GRAND TOTAL						 $3,410,431.39
[image:]

TRANSPORTATION AND FUEL GOALS

Lessen the County’s overall contribution of GHG emissions and impact on traffic congestion by supporting programs and infrastructure that facilitate active transportation, multimodal options, fuel efficiency, trip reduction, the use of public transportation, and carpooling for County employees.

Page 4

Page 23

OBJECTIVES
· Decrease emissions and fuel consumption from county-owned vehicles, reduce waste and environmental impact

· Promote development of infrastructure for use of alternative fuels

· Promote alternative transportation use among county employees

· Support the Parks and Waterways Department in maintaining bike paths and trails within the county

TASKS TO SUPPORT OBJECTIVES
· Develop and implement standards for best practices in sustainable fleet maintenance and service
· Maintain “No Idling” policy at the Landfill to reduce emissions and fuel use
· Implement environmentally preferable purchasing (EPP) policy for vehicles
· Establish policy that 50% of new vehicles purchased for the County fleet will be hybrid or flex fuel vehicles
· Make waste cooking oil from Jail and Expo kitchens available for biodiesel
· Provide information about options for flex fuel and hybrid vehicles
· Participate in the Treasure Valley Clean Cities Coalition
· Report annually to Department of Energy the quantity and type of alternative fuel vehicles in the County fleet, miles traveled per year, fuel type, and alternative transportation mileage for County employees
· Evaluate options to increase use of ethanol-blended fuel
· Manage alternative transportation program
· Track employee incentives for vanpool riders
· Oversee County’s free bus service program for employees and quantify usage
· Install bike racks and repair stations at County facilities
· Promote May in Motion to stimulate regular ridership among employees
· Work with the Parks and Waterways Department to secure funding for improvements and ongoing maintenance of the existing trail system

· Provide resources such as construction management for trail repairs and improvement projects

Page 12

Page 1

Employee Transportation and Parking Program
Ada County partners with the Ada County Highway District, Valley Regional Transit, and others to bring employees some great alternatives to driving to work. While employee parking is available at all County facilities, Ada County also provides easy, affordable alternative transportation options to reduce the need for parking and reduce commuter traffic, while improving air quality in Ada County.
[image:]Bicycles
Bike racks are located at all Ada County facilities for public and employee use. Free, secured bike storage is available to employees in the Civic Plaza parking garage, east of the Courthouse in downtown Boise. Shower facilities are provided in some County locations for employees who walk or bicycle to work. Contact the Operations Department for locations and access codes. Green Bikes: The Boise GreenBike system is available to Ada County employees with a free annual membership ($70 value).
[image: bus]Bus Passes
All regular Ada County employees can ride the bus for FREE using their employee id card, including employees who commute between Ada and Canyon counties. Just hop on and present your id card!

Commuteride Vanpools
[image:]Commuteride is a local vanpool program run by the Ada County Highway District. Ada County employees are eligible for a free 1-month trial. New regular riders then receive a $20 transi-check for months 2-4 (provided by ACHD) plus a $32 voucher (provided each month by Ada County BOCC) which are applied toward the monthly fare. The rider pays any remaining amount. Fees vary depending on routes. Checks and vouchers are distributed each month by the Operations Dept. Contact for more details.

Guaranteed Ride Home
[image:]BE SURE TO SIGN UP FOR THE GUARANTEED RIDE HOME PROGRAM IF YOU REGULARLY USE ALTERNATIVE TRANSPORTATION. Commuters in carpools, vanpools, buses - even cyclists and walkers - are eligible for reimbursement for a taxi ride home for emergencies or overtime situations. The participant must be registered with Commuteride prior to the taxi ride and must have arrived to work using one of the modes listed above. An annual maximum benefit per participant is six taxi rides or a total cost of $300.00. This program is funded by ACHD.
Parking - Downtown
[image:]Limited free or metered parking is available downtown near the Courthouse on a first-come, first-served basis. Employees may purchase a parking space in a surface lot or in the parking garage. Free monthly parking is available downtown for employees who carpool with at least 1 other County employee. Drivers must share a single keycard, but there is no fee for the card. Vanpools and vanpool drivers are also eligible for free, preferred parking.
County Fleet
The County owns over 550 vehicles for use by employees, with 251 assigned to the Sheriff’s Office. The County operates two fuel islands and several vehicle shops to support its fleet. Replacing old vehicles allows the County to reduce fuel costs through increased efficiency and alternative fuel choices. As of 2019, 29% of the County’s vehicles were either hybrid or flex fuel (able to run on 85% ethanol fuel) although the County does not dispense 85% ethanol at its fuel islands.

PROCUREMENT, RECYCLING, & WASTE GOALS

Enhance the sustainability of the products entering County Operations, work towards minimizing the volume of purchases and incoming resources, and empower staff to make informed and responsible purchasing decisions. Reduce County-wide waste by implementing comprehensive reduce, reuse and recycling practices. Protect the environment through the proper disposal of waste.

Page 4

Page 25
OBJECTIVES
· Coordinate with procurement department to adopt environmentally preferable purchasing (EPP) practices

· Assist Information Technology in developing best management practices (BMP)’s for equipment purchases

· Increase recycling rates and promote waste reduction in County operations

· Improve and expand options for recycling at the Landfill

TASKS TO SUPPORT OBJECTIVES
· Explore implementation of green procurement standards and certifications
· Develop sustainable procurement plans for all County operations where practicable that reflect the highest feasible efficiency and lowest life cycle costs
· Purchase products made with recycled material when practical and feasible
· Consider efficiency in the cost analysis equation when making purchasing decisions
· Provide and encourage the use of non-disposable wares in breakrooms
· Incorporate PC purchasing standards into overall County EPP program
· Reuse and recycle PCs and other electronics
· Establish and support recycling programs for all County-owned facilities
· Develop incentives and campaigns to increase employee involvement in recycling
· Adopt paper reduction policies such as double-sided printing , electronic records management, and paperless workflow strategies
· Use shredding service in place of paper shredders to reduce everyday office waste and increase paper recycling
· Use secure shredding service when purging large volumes of County records, ensuring material is recycled and conserving landfill space
· Support and foster partnerships with local material reuse programs
· Support wood recycling program
· Maintain on-site recycling stations
· Provide roll-off bins for self-sorting of recyclable material
· Develop construction waste recycling program
· Facilitate recycling of gypsum for LEED projects within the County
· Continue incentives to Contractors who source separate material

Page 2

Page 1

OUTREACH & EDUCATION GOALS

Clearly communicate goals, progress, and campaigns to stakeholders and participants by providing valid and accurate information and resources to achieve success. Engage employees in sustainability activities and foster a spirit of teamwork and innovation and progress.

Page 4

Page 26
OBJECTIVES
· Promote sustainability internally to Ada County employees throughout all departments

· Create a Best Practices Plan for cleaning services, landscaping crew, and building occupants on resource use and energy conservation and share with stakeholders

· Proactively promote public image and community involvement externally to Ada County residents

· Foster peer exchange through meetings with other counties, building owners, maintenance staff, etc. to share ideas

TASKS TO SUPPORT OBJECTIVES
· Develop a program and master plan for a Sustainability Education Program
· Implement communication and education campaigns to promote and report on the County’s sustainability activities and best practices
· Increase employee engagement and involvement in conserving energy and natural resources
· Mentor other organizations and departments to develop sustainability plans and metric
· Create a forum for conversation and idea development among staff
· Train custodial and management staff on best green practices
· Educate building occupants about basic building systems, energy efficient operations, and sustainable principles
· Identify and promote green office practices
· Explore implementing Integrative Pest Management and other green landscaping practices to minimize the introduction of harmful chemicals
· Implement multimedia marketing/PR program for Ada County’s Strategic Plan for SORC to Ada County residents
· Keep County website updated with current information about projects and facilities
· Expand sustainability information on the website and 	social media
· Establish channels for communication with the public
· Use Energy Awareness Month, Pollution Prevention Week, Earth Day, America Recycles Day, and other events to promote awareness of SORC
· Provide green building tours to individuals and groups as requested
· Collaborate with and support the work of outside organizations and agencies’ sustainability programs and efforts

Page 4

Page 42

Facility Awards and Recognition
Ada County seeks opportunities to raise public awareness about its energy efficient operations and high performance facilities through various awards and certification programs.
ENERGY STAR
ENERGY STAR is a voluntary U.S. Environmental Protection Agency (EPA) program that delivers environmental benefits and financial value through superior energy efficiency. By certifying top-performing products, homes, and buildings, ENERGY STAR helps us all make energy-efficient choices. It’s best known as the little blue mark on consumer products. Since 1992, EPA has also worked with businesses and public-sector organizations to transform the way that commercial buildings and industrial plants use energy. On average, ENERGY STAR certified buildings use 35 percent less energy and cause 35 percent fewer greenhouse gas emissions than similar buildings.

EPA offers the ENERGY STAR score for more than 30 different types of buildings and plants. It enables you to compare your facility’s actual energy performance to similar facilities nationwide. A score of 50 represents typical performance, while a score of 75 indicates that your facility performs better than 75 percent of all similar facilities nationwide and earns the ENERGY STAR plaque.
[image:]
2004	Courthouse & Administration Building		76
	2005	Courthouse & Administration Building		75
	2006-2008	Courthouse & Administration Building		82
	2009-2010	Courthouse & Administration Building		81
	2011	Courthouse & Administration Building		84
	2012	Courthouse & Administration Building		82
	2013	Benjamin Building		77
	2014	Courthouse & Administration Building		75	
	2015	Benjamin Building		78
	2016	Courthouse & Administration Building		79
	2017	Benjamin Building		80
	2019	Courthouse Building		75
LEED® Certifications
As a member of the US Green Building Council since 2003, Ada County uses the Leadership in Energy and Efficiency Design (LEED) program to ensure we build green, high performance buildings. Ada County has the distinction of earning the first LEED certification for any building in Idaho with the Ada County Courthouse.

[image:]	2005	Courthouse & Administration Bldg	LEED-EB Silver
2006	Development Services Remodel	LEED-CI Certified
	2006	Barber Park Headquarters	LEED-NC Certified
	2008	Weed, Pest, & Mosquito Abatement	LEED-NC Silver
	2008	Paramedics Station, Meridian	LEED-NC Silver
	2009	Civic Plaza Office Complex	LEED-CI Gold
	2010	Paramedics Station, Star	LEED-NC Gold
	2012	Paramedics Administration Bldg	LEED-NC Silver
	2015	Paramedics Station, Ridenbaugh, Medic 17	LEED-NC Silver
		EB - Existing Building, NC - New Construction, CI - Commercial Interior
[image: ENERGYSTAR photo][image: DevServ500]
[image: Z:\OPERATIONS\OPSADMIN\LEED\Logos\logoUSGBCmember.jpg][image: IMG_0545][image: P1040115][image: IMG_0711][image: weed and pest][image: P1000619][image: 4847R4]LEED® Certified Building Projects

May in Motion Alternative Transportation Awards
[image:]Ada County partners with the Ada County Highway District and Valley Regional Transit to provide employees with alternatives to driving to work. May in Motion is an annual event that allows organizations to become Alternative Transportation Champions and gain recognition for their employee participation and transportation benefits.

	2007	Alternative Transportation Champion Award		Bronze
	2008	Alternative Transportation Champion Award		Silver
	2009 	Alternative Transportation Champion Award		Silver
	2010	Alternative Transportation Champion Award		Silver
	2011	Alternative Transportation Champion Award		Silver
	2012	Alternative Transportation Champion Award		Silver
	2013	Alternative Transportation Champion Award		Silver
	2014	Alternative Transportation Champion Award		Silver
	2015	Alternative Transportation Champion Award		Silver
	2016	Alternative Transportation Champion Award		Silver
	2017	Alternative Transportation Champion Award		Gold
	2018	Alternative Transportation Champion Award		Bronze
	2019	Alternative Transportation Champion Award		Silver
Other Achievements
	2004	EnviroGuard Award from the City of Boise
	2008	Award of Citation in Architecture from The American Institute of Architects,
 	 to McKibben+Cooper Architects for the Barber Park Administration and Raft Rental buildings
	2008	Best Green Building Project in Idaho under $5 million from The Intermountain Contractors,
 	 to CSHQA Architects for the Civic Plaza TI project
	2010	ASHRAE High Performing Buildings Magazine, Summer edition, 10-page article on Courthouse
	2012	NACO Energy Efficient County Buildings study
	2014	Kilowatt Crackdown, Special Recognition Award: Most Dedicated – Benjamin Building
[image: https://adacounty.id.gov/Portals/0/xNews/uploads/2015/4/22/BFB%20bronze%20seal%5b1%5d.png]	2015	Ada County Named a Bronze Bicycle Friendly Business
		by the League of American Bicyclists and formally
		recognized the Ada County Courthouse as a
		Bicycle Friendly Facility
	2015	Idaho Business Review Top Projects Award:
Ada County Landfill Hydrogen Sulfide Scrubber, 2nd place Infrastructure/Transportation project category; all projects valued at $1 million+

Contacts
Ada County Operations
Scott Williams, Director, opwillis@adaweb.net
Bruce Krisko, Deputy Director, bkrisko@adaweb.net
Selena O’Neal, Energy Specialist, soneal@adaweb.net
Phone: 208.287.7100

[image: AC Logo Sepia Light copy]

2019 Board of Ada County Commissioners
Diana Lachiondo, District 1 Commissioner
Rick Visser, District 2 Commissioner
Kendra Kenyon, District 3 Commissioner & Chair
Website: www.adacounty.id.gov
Email: bocc1@adaweb.net
Phone: 208.287.7000

Barber Park: 2018
Average Estimated Total	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	458	659	1094	1421	1754	1878	2000	1772	1348	972	526	395	Total Yield	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	404	711	1094	1456	1708	1900	1946	1575	1367	916	624	235	Total Yield (kWh)

Page 30
image2.jpeg

image3.emf
1. Building Upgrades and Projects

Courthouse Upgraded Lobby lighting with LEDs

Courthouse Upgraded Stairwell lighting with LEDs

Courthouse New Tempering Valve to set water at higher temp (140 degrees)

Expo Idaho Replaced Roofs on small and large animal barns

FACES (Justice Center) Replaced old Roof w/ TPO membrane roof, added gas RTU

Jail Replaced older RTUs

Jail and Field Services Replaced old Roof sections 1,2,3,& 3a w/ white PVC membrane roof

Jail & Work Release Replaced Clothes Dryers & Washing Machines (2 of each)

Juvenile Court Services Replaced Washing Machine (1)

Juvenile Court Services Replaced sections of Roof and Insulation

Public Safety Building Campus Completed phase 1 of Grounding and Bonding project

Sheriff's Office Expanded Property & Evidence refrigeration capacity

2. Utilities / Operating Expenses

All major County facilities Energy Manager replaced Utility Manager for utility bill tracking

All major County facilities Update Energy Use Index

Courthouse Manage geothermal use and minimize use in the cooling season

Juvenile Court Services Upgraded lighting in dorms with LED

Public Safety Building Campus Installed notched V-belts on motors

Work Release Irrigation system put on well instead of Suez water

3. Renewable Energy

Barber Dam Hydroelectricity 4.1 MW capacity, Leased to Enel Green Power

Barber Park PV System 11 KW capacity, Generated 13,936 kWh (calendar year 2018)

Landfill Gas to Energy 3.2 MW capacity, Gas sold for electricity generation (calendar year 2018)

4. Solid Waste / Recycling

Waste Hauling Services Put Waste Hauling Contract out to bid for unincorporated Ada County

Cardboard Recycled cardboard from County buildings, 32 tons or 640 cu yd not landfilled

Shredded Paper Shredding service recycles paper, 158 tons or 807 cu yd not landfilled

(recurring @ $10/cu yd avoided cost of renting recycling containers)

image4.emf
1. Building Projects & Upgrades

Ada County River Caddis - Housing & Parking Garage (2nd & Broad to 3rd & Myrtle)

Coroner's Office Refrigeration Expansion Project

Courthouse Earn 2019 ENERGY STAR

Courthouse Replace 2500 KVA Transformer

Courthouse Remodel space to make room for new Courtroom 200

Courthouse Elevator RTU Replacement

Courthouse IT Server Room UPS and Transformer Upgrades

Courthouse Operations Office Remodel

Drug Court Purchase property and occupy new space

Expo Idaho New Storefront w/ insulated glass on Expo building

Expo Idaho Expo Building Roof Replacement

Jail Pod C Roof Replacement

Jail Boiler #1 CCU Penthouse Replacement

Jail Administration RTU #24 Replacement

Landfill New Main Office Building @ 3,500 sf

Juvenile Court Services Rooftop RTU Replacement

Public Safety Building Grounding and Bonding Phase 2

2. Utilities / Operating Expenses

All County Upgrade Street Lights (65) to LEDs

All major County facilities Track utilities and update Energy Use Index

All major County facilities Measure, compare, and manage water usage

Courthouse Manage geothermal use and minimize use in the cooling season

Expo Idaho Upgrade HID Lighting in Cattle Barn to LEDs

Jail Upgrade Lighting in Pods A & B to LEDs

Juvenile Court Services Upgrade HVAC Control System

Public Safety Building Upgrade HVAC Control System

3. Renewable Energy

Barber Dam Continue with FERC relicensing process, conduct studies, collect information

Barber Park PV System Continue to generate "free" solar power to offset park building energy bills

Landfill Gas Consider proposals to install additional landfill gas engines or develop RNG

4. Solid Waste / Recycling

Commercial Recycling Update signage in County buildings to eliminate plastics 3-7 in our buildings

Residential Recycling Provide Energy Bag program for unincorporated residential trash customers

5. Outreach and Education

County Website Post project profiles on current projects

Sustainability Education Develop a program to educate and engage County employees

image5.jpg
Economic

image6.png
Ada County Buildings
Energy Use Index - 2018

mz

sz

ﬁ"‘mm@
[= Expo Building
I = Barber Park

[N 57 Juvenile Probation West - Meridian
N = |ndigent Services - Civic Plaza O

& Benjamin Bldg- Elections, Drvr License, Drug Court, Juvenile Svcs

I
I o hous: @
7+ 1 00) Records Retention - Morris Hill

5

|

Paramedics Administration & Training Facility O

“ Field Services

FACES - Justice Center
Juvenile Courts -Boise
Assessors - Civic Pl 130

I o7 o« Release

I 2 Annex— Barrister

22__Dispatch, designedto be 153
20

|

52

Vehicle Maintenance
w2 OpsShop

175 Jail

|

z0sPublic Safety
Building

|

KBTU/ft2/yr Average Commercatu

Average LEED Certifed Bui

O LEED Certified Buildings

2017 Energy Use Index

image7.png

image8.emf
FY 14-15 FY 15-16 FY 16-17 FY 17-18 FY 18-19

$1,308,951 $1,306,080 $1,400,013 $1,386,163 $1,289,429Electricity

$272,630 $268,889 $299,722 $246,994 $216,492Natural Gas

$39,522 $29,232 $33,958 $27,726 $22,651Geothermal

$159,655 $184,442 $198,632 $198,190 $179,438Water

$172,733 $192,142 $214,636 $215,155 $251,375Sewer

$52,722 $58,128 $71,653 $72,787 $78,171Trash/Refuse

$2,006,213 $2,038,913 $2,218,613 $2,147,015 $2,037,556

0.8% 1.6% 8.8% -3.2% -5.1%Increase/Decrease

. .

0.5% 0.4% 2.1% 0.9% 0.0%SQ FT ADDED

63%

11%

1%

9%

12%

4%

Electricity

Natural Gas

Geothermal

Water

Sewer

Trash/Refuse

image9.png
Electricity Use (1/2017 - 12/2017) @ Electricity Use (1/2018 - 12/2018)

image10.png
Use (Therms)

100k

S0k

50k

70k

60k

50

400

30

20

2017

Jan Feb Mar Apr May Jun Jut Aug Sep oa Nov. Dec

® Natural Gas Use (1/2017 - 12/2017) @ Natural Gas Use (1/2018 - 12/2018)

image11.png
Use (cef)

206

175k

15K

125k

10

75

5

2017 v

Ja Feb Mar Apr May Jun Jut Aug sep oa Nov Dec

® Water Use (1/2017 - 12/2017) @ Water Use (1/2018 - 12/2018)

image12.png
Use (ccf)

ok

sk

7«

sk

sk

ax

3

2

Jan
2017

Feb Mar Apr May Jun i Aug Sep oa Nov Dec

® Wastewater Use (1/2017 - 12/2017) @ Wastewater Use (1/2018 - 12/2018)

image13.png
Refuse Use (1/2017 - 12/2017)

@ Refuse Use (1/2018 - 12/2018)

image14.emf
Utility Summary - Annual Usage and Costs by Utility Type

FY 14-15 FY 15-16 FY 16-17 FY 17-18 FY 18-19 FY 14-15 FY 15-16 FY 16-17 FY 17-18 FY 18-19 1 yr diff

Electricity (kWh)

Oct 1,545,626 1,485,229 1,530,156 1,560,292 1,552,653 $103,049 $99,201 $102,972 $106,550 $101,132

Nov 1,468,571 1,418,794 1,458,631 1,551,371 1,507,687 $96,960 $93,504 $98,825 $105,712 $98,256

Dec 1,546,557 1,523,218 1,660,881 1,661,000 1,593,693 $100,872 $99,202 $108,407 $111,686 $102,647

Jan 1,568,020 1,496,955 1,741,929 1,643,498 1,598,615 $101,465 $96,828 $113,264 $110,609 $102,955

Feb 1,387,229 1,367,582 1,499,798 1,486,315 1,445,859 $92,245 $91,129 $100,766 $101,483 $94,765

Mar 1,508,462 1,495,159 1,595,404 1,607,339 1,557,508 $99,253 $98,715 $105,444 $108,868 $100,201

Apr 1,419,136 1,452,086 1,501,419 1,525,229 1,496,399 $94,609 $97,640 $99,870 $104,474 $97,130

May 1,504,040 1,515,101 1,624,284 1,651,053 1,567,698 $100,726 $102,624 $109,993 $111,909 $102,781

Jun 1,708,903 1,673,078 1,699,120 1,636,629 1,602,998 $132,950 $129,481 $134,423 $123,829 $115,378

Jul 1,800,489 1,777,700 1,956,009 1,922,149 1,811,018 $137,583 $137,635 $150,938 $142,926 $128,026

Aug 1,873,455 1,915,196 2,016,299 1,957,724 1,935,831 $141,721 $148,142 $157,129 $146,524 $134,565

Sep 1,604,180 1,610,237 1,698,337 1,671,021 1,671,021 $107,518 $111,979 $117,982 $111,593 $111,593

18,934,668 18,730,335 19,982,267 19,873,620 19,340,980 $1,308,951 $1,306,080 $1,400,013 $1,386,163 $1,289,429 (96,734) $

1% -1% 7% -1% -3% 2% -0.2% 7% -1% -7%

Natural Gas (therms)

Oct 25,800 22,004 26,088 33,565 31,094 $19,708 $16,049 $17,650 $19,836 $15,966

Nov 49,918 46,914 44,152 48,125 53,842 $36,834 $32,247 $28,093 $27,606 $26,239

Dec 61,021 70,071 85,724 74,949 70,027 $43,455 $46,782 $52,653 $42,102 $33,810

Jan 68,830 69,375 94,700 68,094 68,949 $48,888 $46,355 $58,115 $38,647 $33,346

Feb 42,133 47,286 61,406 57,058 60,800 $30,193 $31,746 $37,874 $32,385 $29,508

Mar 36,019 36,645 44,222 52,016 49,256 $26,372 $25,449 $28,196 $29,866 $24,261

Apr 24,585 23,966 32,893 28,979 28,174 $18,829 $17,314 $21,782 $17,005 $14,157

May 16,166 17,825 24,877 17,668 20,158 $12,412 $12,898 $16,120 $10,482 $10,330

Jun 11,571 14,328 15,959 12,383 13,241 $8,898 $10,381 $10,438 $7,394 $6,931

Jul 10,576 12,280 12,329 9,905 11,373 $8,424 $8,910 $8,185 $5,997 $5,986

Aug 11,350 12,607 10,849 10,084 12,194 $8,807 $9,136 $8,417 $6,137 $6,421

Sep 12,926 16,347 18,173 16,700 16,700 $9,810 $11,622 $12,199 $9,537 $9,537

370,895 389,648 471,372 429,526 435,808 $272,630 $268,889 $299,722 $246,994 $216,492 (30,502) $

-12% 5% 21% -9% 1% -11% -1% 11% -18% -12%

Geothermal (Kgals)

Oct 579 456 482 634 457 $2,021 $1,593 $1,684 $2,215 $1,595

Nov 1,770 960 592 901 1,176 $6,174 $3,350 $2,066 $3,144 $4,104

Dec 1,811 2,030 1,602 1,710 1,145 $6,315 $7,076 $5,586 $5,963 $3,994

Jan 2,419 2,008 2,413 1,127 1,136 $8,435 $7,000 $8,413 $3,930 $3,962

Feb 1,417 1,264 1,255 1,006 1,311 $4,940 $4,409 $4,377 $3,509 $4,575

Mar 1,146 726 836 757 473 $3,998 $2,534 $2,917 $2,643 $1,653

Apr 823 476 702 503 241 $2,870 $1,662 $2,448 $1,759 $845

May 488 210 532 349 222 $1,703 $736 $1,859 $1,222 $778

Jun 183 38 323 265 65 $641 $134 $1,130 $927 $231

Jul 156 7 238 183 4 $548 $30 $834 $643 $17

Aug 178 29 365 261 6 $622 $105 $1,274 $912 $38

Sep 359 172 392 245 245 $1,255 $603 $1,370 $859 $859

11,329 8,376 9,730 7,941 6,481 $39,522 $29,232 $33,958 $27,726 $22,651 (5,075) $

2% -26% 16% -18% -18% 2% -26% 16% -18% -18%

Water & Irrigation (CCF)

Oct 8,998 5,915 8,566 6,329 8,694 $11,308 $11,031 $16,522 $13,264 $16,039

Nov 4,492 3,890 4,354 4,083 3,485 $8,160 $8,186 $10,013 $9,778 $8,440

Dec 3,229 3,298 3,880 3,788 3,234 $7,671 $7,693 $9,370 $9,542 $8,150

Jan 3,201 3,264 3,936 3,910 3,103 $7,522 $7,669 $9,594 $9,642 $7,992

Feb 2,932 3,541 3,625 3,709 3,172 $7,017 $8,243 $8,730 $8,945 $7,823

Mar 3,375 4,530 4,145 4,410 4,039 $8,784 $9,649 $10,070 $10,489 $9,490

Apr 5,686 7,011 4,553 5,906 5,556 $13,357 $11,123 $11,034 $12,737 $11,938

May 10,914 11,484 10,098 9,879 11,328 $18,470 $17,452 $20,232 $18,357 $17,806

Jun 11,403 14,011 14,553 12,197 12,930 $20,363 $25,319 $26,691 $21,550 $21,337

Jul 11,565 14,953 15,394 16,781 12,517 $21,072 $28,537 $27,825 $29,636 $23,375

Aug 11,187 15,081 14,932 17,556 13,291 $19,622 $27,027 $27,277 $30,838 $23,636

Sep 12,049 12,640 11,369 13,146 13,146 $16,309 $22,513 $21,274 $23,412 $23,412

89,031 99,618 99,405 101,694 94,495 $159,655 $184,442 $198,632 $198,190 $179,438 (18,752) $

-3% 12% 0% 2% -7% -1% 16% 8% 0% -9%

Sewer (CCF)

Oct 1,490 1,904 1,851 1,075 1,094 $12,475 $15,239 $15,334 $14,555 $18,876

Nov 1,392 2,352 2,658 1,013 793 $11,745 $14,456 $16,663 $15,119 $18,274

Dec 2,449 2,791 2,865 1,238 705 $14,724 $16,737 $15,387 $16,308 $18,596

Jan 1,884 2,275 3,298 1,219 570 $14,145 $14,970 $17,848 $16,830 $18,136

Feb 1,547 2,343 3,548 1,266 2,072 $13,019 $14,799 $16,846 $17,025 $21,277

Mar 1,590 2,445 6,088 1,374 1,233 $14,990 $17,383 $20,676 $18,443 $21,212

Apr 1,560 3,615 8,536 1,655 1,623 $14,935 $20,819 $24,406 $17,836 $23,077

May 1,711 2,845 6,005 1,953 1,853 $14,437 $16,947 $20,298 $20,497 $19,918

Jun 2,033 2,244 6,512 1,768 2,248 $15,531 $14,679 $18,628 $18,643 $20,984

Jul 2,672 1,506 2,031 1,340 1,860 $16,122 $14,151 $16,882 $19,213 $20,865

Aug 2,615 2,716 2,156 1,926 3,111 $16,864 $18,275 $17,649 $22,526 $32,000

Sep 1,569 1,423 1,138 1,168 1,168 $13,746 $13,687 $14,019 $18,160 $18,160

22,512 28,459 46,686 16,995 18,330 $172,733 $192,142 $214,636 $215,155 $251,375 36,220 $

43% 26% 64% -64% 8% 15% 11% 12% 0% 17%

Trash/Recycling* (Cu Yd)*Includes recycling starting FY 14-15

Oct 704 667 763 770 799 $4,664 $4,373 $5,699 $5,995 $6,210

Nov 656 667 725 769 830 $3,956 $4,342 $5,272 $5,899 $6,643

Dec 645 696 761 770 798 $4,023 $4,952 $6,268 $5,857 $6,291

Jan 695 727 787 782 793 $4,952 $5,129 $6,543 $6,036 $6,457

Feb 672 678 747 797 807 $4,286 $4,403 $5,596 $6,151 $6,368

Mar 661 695 743 734 803 $4,341 $4,608 $5,528 $5,012 $6,480

Apr 651 729 780 802 830 $3,984 $5,129 $6,280 $6,391 $7,102

May 685 699 790 801 800 $4,806 $4,637 $6,564 $6,172 $6,291

Jun 666 695 747 811 816 $4,334 $4,618 $5,674 $6,434 $6,572

Jul 665 758 770 798 798 $4,327 $5,778 $5,977 $5,994 $6,295

Aug 658 721 768 799 823 $4,230 $5,049 $5,966 $6,178 $6,794

Sep 698 721 785 822 822 $4,819 $5,110 $6,286 $6,668 $6,668

8,056 8,453 9,166 9,455 9,719 $52,722 $58,128 $71,653 $72,787 $78,171 5,384 $

19% 5% 8% 3% 3% 7% 10% 23% 2% 7%

TOTAL $2,006,213 $2,038,913 $2,218,613 $2,147,015 $2,037,556 (109,459) $

Increase / Decrease 0.8% 1.6% 8.8% -3.2% -5.1%

SQ FT ADDED 0.5% 0.4% 2.1% 0.9% 0.0%

image15.jpeg
T

ARORANY

image16.png

image17.jpeg

image18.png

image19.png
Renewable Energy

Distribution lines supply
green power o ldaho
Power's electric grid

Two 1600 KW Caterpillar Engines
Produce 3.2 MW of electricity

Red arrows represent
the flow of landSil gas

Landfil gas is used to power
the generators

‘The gas treatment system condenses
and dewaters the landSil gas prior to
going to the generators

Yellow arrows represent
condensate being removed
from the landfil gas, then
returned to the flare

The flare operates continuously fo
destroy condensate and control
landfil emissions

Landfil Gas Blowers create

avacuum to draw the

andfil gas from the landfil

wells to the flare system

and gas treatment system

Ada County's landil currently
operates 170 landfil gas wells

Renewables

Fa - AVaa % T gh Wat' .

image20.png

image21.png

image22.png

image23.png

image24.png

image25.jpeg
o

ENERGY STAR

image26.jpg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.emf

image37.png
BICYCLE

THE LEAGUE

A

image38.jpeg

