

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

DOING BUSINESS WITH DLA ENERGY

Asia Pacific Clean Energy Summit

Kevin Ahern
Sep 14, 11

DLA Energy

Overview

- Who We Are and Our Mission
- DLA Energy Contract Programs
 - Bulk Petroleum
 - Direct Delivery Fuels
 - Aerospace Energy
 - Energy Enterprise
 - Installation Energy
- Doing Business with DLA Energy
 - Basic Contractor Resources
 - FedBizOpps
 - DLA Energy Website
- DLA Global Supply Chain

DLA Energy Overview

- Mission: To provide the Department of Defense and other government agencies with comprehensive energy solutions in the most effective and efficient manner possible.
- Vision: To be our customers' first choice for energy solutions.
- Values:
 - Warfighter needs guide us
 - Integrity defines us.
 - Diversity strengthens us.
 - Excellence inspires us.

DLA Energy Contract Programs

Bulk Petroleum

\$9.6 billion

- Commodity - \$9.2 billion
 - Jet fuels (JP5, JP8), Navy distillates (F76), Lubes, Additives, Synfuels
 - Major procurements:
 - Rocky Mountain/West Coast (October-September)
 - Inland/East and Gulf Coast (April-March)
 - Atlantic/Europe/Mediterranean (June-May)
 - Western Pacific (January-December)
- Services - \$400 million
 - Contractor owned and operated/government owned and contractor operated, Alongside aircraft fuel delivery, environmental and testing

Source for financial figures: DLA Energy Fact Book for fiscal year 2010

DLA Energy Contract Programs

Direct Delivery Fuels

\$3.4 billion

- **Ground fuels - \$2.6 billion**
 - Continental U.S. requirements solicited by customer organized group
 - Outside the continental U.S. requirements solicited by Alaska, Hawaii and the Federal Emergency Management Agency
 - Afghanistan program delivers jet fuels by truck/rail
- **Into-plane & bunkers - \$800 million**
 - Into-plane jet fuels at commercial airports
 - Bunkers/ship propulsion fuel at commercial ports

Source for financial figures: DLA Energy Fact Book for fiscal year 2010

DLA Energy Contract Programs

Aerospace Energy

\$80 million

- Space and space-related products/services
 - Liquid propellants
 - Chemicals/compressed gases
 - Cryogenes

Source for financial figures: DLA Energy Fact Book for fiscal year 2010

DLA Energy Contract Programs

Energy Enterprise

\$1.3 billion

- Utility privatization
 - Conveyance of property to contractor via bill of sale (not a Federal Acquisition Regulation transaction)
 - Procurement of utility services (50-year FAR contract)

Source for financial figures: DLA Energy Fact Book for fiscal year 2010

DLA Energy Contract Programs

Installation Energy

\$2.1 billion

- Actively administering over \$2.1B in natural gas, electricity, coal, renewable energy and ESPC contracts for over 200 customers (DoD and Federal Civilian)
- Major focus areas include:
 - Execution of renewable energy and energy conservation requirements utilizing power purchase agreements (PPAs) and ESPCs
 - Execution of agreements for implementation of electricity demand response at federal facilities
 - Continued support for renewable goals through purchase of renewable energy credits

Installation Energy Electricity Program

- Retail access implemented, DLA Energy awarded contracts
- Retail access implemented, DLA Energy solicited, no awards
- Retail access pending, DLA Energy monitoring market

Customer Segmentation
(Based on \$ under Contract)

DLA Energy is actively managing more than 14.6 million megawatt hours (MWh) of electricity valued at \$1.2 billion under multi-year contracts.

Purchase Area	# of Contracts	Number of Accounts	State	Total kWh Awarded	Total \$ Awarded
Texas	7	422	Texas	1,810,196,922	\$ 127,957,207
Mid-Atl Portfolio	1	41	MD, NJ	6,811,573,580	\$ 578,983,754
Fermi	1	1	IL	481,880,000	\$ 21,132,677
MISO	1	12	IL	299,220,278	\$ 12,946,556
Maine	1	2	Maine	41,650,000	\$ 3,073,770
PJM Large	7	51	MD, NJ, IL, DC	3,338,010,697	\$ 319,197,844
Massachusetts	3	2	RI, CT, MA	329,346,317	\$ 33,220,751
PJM Small	5	42	MD, NJ, DC	353,804,610	\$ 28,669,288
New York	1	38	New York	481,643,248	\$ 35,215,280
PP&L	2	8	PA	35,215,280	\$ 35,215,280
SPR	1	2	Texas	234,067,821	\$ 17,626,098
NASA	1	12	Texas	405,610,984	\$ 27,106,473
TOTAL	31	633		14,622,219,737	\$ 1,240,344,980

Installation Energy REC Program

Renewable Energy – established in 2001

- In December 2001, DLA Energy awarded its first renewable energy contract on behalf of various DoD and federal civilian customers in Texas in response to Executive Order (EO) 13123, which encouraged the federal government to significantly improve its energy management in order to save taxpayer dollars and reduce emissions that contribute to air pollution and global climate change.

SUMMARY OF DLA ENERGY RENEWABLE ENERGY CREDIT PURCHASES (2003-2010)

Renewable Energy Certificates (REC): A REC is a tradable, non-tangible energy commodity in the United States that represents proof that 1 MWh of electricity was generated from an eligible renewable energy (solar, wind, biomass, ocean, geothermal, municipal solid waste, “new” hydroelectric generation) resource.

Installation Energy Demand Response Program

- **Demand Response – established in 2008**
 - DLA Energy has signed agreements with multiple curtailment service providers across the U.S. and is actively issuing task orders for customer participation in load reduction programs during times of peak demand in return for financial incentives.
- **DLA Energy**
 - Signed agreements with 14 curtailment service providers.
 - Supported more than 60 DoD and federal civilian customer sites in demand response participation in PJM, New York (NYISO), New England (ISO-NE), Texas (ERCOT), Arizona (TCE), Colorado (Xcel), and California (CAISO and SCE) territories.
 - Verified more than \$7.8 million in credits received by customers since 3rd Qtr 2008.

SUMMARY OF DEMAND RESPONSE \$ CREDITS

DLA Energy

Energy Savings Performance Contracts & Renewable Energy Program

- DLA Energy is one of DoD's contracting agents for meeting established energy efficiency and renewable energy goals
- Assist customers in determining which contractual and financing vehicles are applicable to their renewable energy or energy conservation effort.
- DLA Energy has:
 - Awarded more than \$430 million in ESPCs for DoD (primarily Army) in meeting the specified energy reduction goals. These projects have saved 868 billion btu's/year (energy).
 - Issued multiple solicitations for large and small scale solar projects.
 - Partnered with DOE to utilize the Master IDIQ Contracts for ESPCs.
 - Continued to participate in working groups in order to develop lessons learned and best practices for future efforts.

Points of Contact

- DLA Energy, Installation Energy, Fort Belvoir, Va.
 - Kevin Ahern, 703-767-8572, kevin.ahern@dla.mil
 - Pam Griffith, 703.767.8328, pamela.j.griffith@dla.mil
 - Andrea Kincaid, 703.767.8669, andrea.kincaid@dla.mil

Doing Business with DLA Energy

Basic Contractor Resources

- Register with Central Contractor Registration (www.ccr.gov)
- Contact Dun and Bradstreet for a DUNS number. <http://fedgov.dnb.com/webform/index.jsp>
- Network at conferences – trade business cards.
- Visit/call local Procurement Technical Assistance Center <http://www.aptac-us.org/new/>
- Apply to the Small Business Administration for appropriate certifications
 - HUBZone (<http://map.sba.gov/hubzone/init.asp>)
 - 8(a) (51 percent owned by socially and economically disadvantaged individual)

Federal Business Opportunities (FedBizOpps)

www.fbo.gov

- Search agent – “SP0600”
- Respond to “Sources Sought”
- Synopsis and/or Solicitation will identify requirements and any specific set-asides
 - Set-aside decision based on historical offers and responses to “Sources Sought”
- Can request to receive notice on all procurement related notices, amendments and resultant awards.

DLA Energy Web Page www.energy.dla.mil

DEFENSE LOGISTICS AGENCY
Energy

SEARCH →

[Directions](#) | [Weather](#)

- Home
- About DLA Energy
- Customer Resources
- Vendor Resources
- Supply Chain Management
- Policies / Publications
- Contact Us
- Links

★ Fuel Line Publication

★ Products & Services

Our products and services offer a large array of energy related needs for the Federal Government. We facilitate the cycle of storage and deployment of fuels and other energy sources. Come see what we have available.

★ Solicitations

★ News and Events

DLA Global Supply Chains

<u>PLFA</u>	<u>Location</u>	<u>Commodity(ies)</u>	<u>Small Business POC</u>
Energy	Fort Belvoir, VA	Energy commodities and services (e.g., Petroleum, Natural Gas, etc.)	Joan Turrisi Joan.Turrisi@dla.mil
Aviation	Richmond, VA	Consumable repair parts for aviation weapon systems and environmental products.	John Henley John.Henley@dla.mil
Land & Maritime	Columbus, OH	Consumable repair parts for land-based and maritime weapon systems.	Vikki Hawthorne Vikki.Hawthorne@dla.mil
Troop Support	Philadelphia, PA	Food, clothing and textiles, medical supplies, construction equipment and material.	Michael McCall Michael.Mccall@dla.mil
Contracting Services Office	Philadelphia, PA	Major IT systems and programs, Business and facilities services, Enterprise services for DLA	Rosita Carosella Rosita.Carosella@dla.mil
Defense Distribution Center	New Cumberland, PA	Packaging materials, Conveyor systems, IT support services & equipment, Construction, and Distribution support	Cathy Hampton Cathy.Hampton@dla.mil

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

- Back-Up Slides

Federal Renewable Energy Requirements

Regulation	Requirement Level
Energy Policy Act (EPAAct) of 2005* [†]	<ul style="list-style-type: none">• 3% FY 2007-2009• 5% FY 2010-2012• 7.5% FY 2013...
Executive Order (E.O.) 13423	50% EPAAct 2005 Goal must come from “new” sources (1999 and newer)

* Defines “renewable energy” as **electric energy** generated from solar, wind, biomass, landfill gas, ocean (including tidal, wave, current, and thermal), geothermal, municipal solid waste, or new hydroelectric generation capacity achieved from increased efficiency or additions of new capacity at an existing hydroelectric project.

[†] A double bonus exists for renewable projects on federal or Native American land.

DLA Energy Electricity Program

- DLA Energy is executing the competitive acquisition of retail open access for Department of Defense and federal civilian agencies in states that have implemented deregulation. The DoD components are encouraged to partner with DLA Energy and aggregate regional electricity requirements to competitively procure electricity and ancillary services.
- DLA Energy has:
 - Awarded more than 624 million kilowatt hours valued at more than \$36 million in FY10.
 - Single and multi-year contracts supporting delivery of more than 14.6 million megawatt hours for more than 600 accounts.
 - Provided electricity contract support to DoD and federal civilian customers in deregulated market areas, to include Maryland, New Jersey, Pennsylvania, Maine, Connecticut, Rhode Island, Massachusetts, New York, Illinois, Texas and District of Columbia.

Electricity Program-Green Purchases

- In a competitive electricity market, electricity customers can choose their electricity supplier and are not limited to their local utility.
 - Purchasing renewable power refers to selecting an electricity supplier that provides a product that includes some percentage of renewable power.
 - Only available in a limited number of states.
- Best if the renewable power plant is within your electric region.
 - Some renewable suppliers bundle electricity with renewable energy certificates purchased separately. These RECs may not come from a renewable plant in your region.

Regulated Utility Green Pricing Programs

- Regulated utility green pricing programs are voluntary programs that allow customers to purchase renewable power from their utility, usually at a premium.
 - Utilities offer these programs for a variety of reasons (interest in developing renewable power, customer interest, Commission requirements, etc.).
 - Best programs are those that exempt renewable customers from fuel cost adjustments often included in electric rates to reflect the varying natural gas and other fuel costs.
 - Utilities use a variety of methods to provide renewable power through their green pricing programs:
 - Own renewable power plant(s)
 - Purchase bundled renewable power
 - Purchase RECs

Renewable Energy Certificates (RECs)

- Also known as:
 - Renewable Energy Credits
 - Green Tags
 - Tradable Renewable Certificates
 - Green Energy Certificates/Credits
- Renewable energy systems produce two distinct products that can be unbundled and sold separately:
 - Generic electricity which is resultantly sold into the local grid or used on site
 - RECs, which are the renewable/environmental attributes of the power generated from renewable energy system. All greenhouse gas emissions and other environmental attributes should be included
- RECs come from renewable energy projects all over the country and a variety of renewable resources.

Renewable Energy Certificates (RECs)

REC Advantages

- RECs have no physical constraints and can come from any renewable energy project located in the United States.
 - No transmission or ancillary services are required.
- Utility providers and bills are not changed.
- RECs can be used for a leased facility.
- RECs can aggregate multiple sites.
 - REC purchases are often made at the agency level.
- RECs are an option if no on-site renewable energy project opportunities exist and/or where renewable power delivery is restricted because of physical or institutional barriers.
- RECs encourage future renewable development.

REC Disadvantages

- RECs do not offer protection against fuel price volatility.
- REC costs are in addition to utility costs.
- RECs are not a long term method for meeting the federal renewable energy goal.
- Costs are not an investment in direct facility infrastructure development.
- There is no guarantee of renewable energy development in your region (unless you limit renewable power plant location used to supply the RECs to your state/region).

REC Procurement Requirements

- REC prices depend on renewable resource type, location, and renewable project online date.
 - Federal agencies must use **50 percent “new”** renewables to meet the federal renewable energy goal.
 - New is defined as placed into service after Jan. 1, 1999.
 - Old RECs (from any renewable plant that was placed into service before January 1, 1999) are significantly cheaper than new RECs.
- Vintage language to ensure when the renewable energy was generated
 - Allows RECs from six months before the contract year and three months after the contract year.
 - Fiscal Year 2011: RECs are allowable from April 1, 2010, (six months prior to the beginning of FY 2011) to Dec. 31, 2011, (three months after the end of FY 2011).
- Verification supported through attestation forms to ensure RECs have not been double counted.

DLA Energy Demand Response Program

- An approach to...
 - Establish Master Agreements with vendors
 - Assist customers in understanding demand response
 - Provide customers an easier means to enter into DR Programs
 - Create a uniform strategy to enroll in DR Programs
- Applicability
 - Anywhere in the U.S. where DR programs are available, through ISO's, RTO's and/or local utilities
 - Currently have over 70 installations across PJM, ISONE, ERCOT, NY ISO and CAISO
 - Total MW's enrolled: 178
- Total credit received since program inception: \$7.8 million

How the Program Works

- Vendor(s) works with the customer to determine what DR program works best for the installation
- Customer selects the DR program and vendor, and then notifies DLA Energy
- DLA Energy contacts the selected vendor
- Selected vendor sends the agreement to DLA Energy for signature
- DLA Energy signs the agreement and forwards a copy to customer and vendor
- Vendor issues future credits to customer utility account number

ESPCs

- ESPCs allow federal agencies to accomplish energy savings projects without up-front capital costs.
- Are a contracting mechanism that allows energy efficiencies and capital improvements to be installed at your facility through a third party.
- Utilize Department of Energy Super ESPC Indefinite Delivery Indefinite Quantity (IDIQ) contracts to award task orders to an Energy Service Company (ESCO).
- ESCO encourages the development and implementation of the energy project.
- ESCO identifies and guarantees a level of cost savings in agreement with the government.
- Customer pays the ESCO over the term of the contract out of the energy and energy-related savings resulting from the project, so the funds are self-producing out of the current utility budgets being spent.

Power Purchase Agreements

- Power Purchase Agreements (PPA) allow for third party financing of on-site renewable energy projects
 - Developer installs a renewable energy system on agency property with the agreement that the agency will purchase the power generated by the system
 - Government pays the developer a per kilowatt hour price for the energy that is generated by the project and consumed at the site for the duration of the contract
 - Developer owns, operates and maintains the system for the life of the contract
- Benefits include:
 - no up-front capital costs.
 - ability to monetize tax incentives.
 - a known long-term energy price.
 - no O&M responsibilities, and minimal risk to the agency.
- Considerations include:
 - limited federal experience with PPAs, contract term limitations, challenges with site access.

Power Purchase Agreements

- Power Purchase Agreements (PPAs)
 - Is this the appropriate vehicle for project execution?
 - Other contracting vehicles for consideration
 - Energy Savings Performance Contracts
 - Utility Energy Savings Performance Contracts

- Project will only be as good as the requirements received:
 - Prior renewable assessments/screenings
 - Proposed project (type, size, location)
 - Site diagrams, maps, electrical drawings
 - Location of planned interconnection
 - Will additional infrastructure be required, new lines added
 - Is the current facility privatized?

Power Purchase Agreements Considerations

- Regulatory Issues and Utility Coordination
 - Are PPA's legal in your state/utility
 - Is PUC approval required for any aspect of the project
 - Utility involvement
 - Interconnection requirements
 - Standby charges or tariff changes
 - Applicable incentives/rebates

Power Purchase Agreements

- Other Key Issues
 - National Environmental Policy Act (NEPA)
 - Land Use Agreement
 - Facility Access Requirements
 - Disposition of RECs
 - Length of Contract
 - FAR Part 41, 10 years
 - 10 USC 2922a, up to 30 years
 - Approval Processes for:
 - Implementation of the project
 - Land use agreement
 - 10 USC 2922a approval

DEFENSE LOGISTICS AGENCY

AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY

