

Energy Management System (EnMS) Awareness

Date: July 7, 2014

**Introducing
ABC Company's
Energy Management System (EnMS)**

What are we doing?

- Implementing a *management system* to:
 - Analyze and manage our energy uses and energy consumption
 - Improve our energy performance and the bottom line
- This system is called the ENERGY MANAGEMENT SYSTEM or EnMS

Why are we doing it?

- Demonstrate sustainability leadership
- Maintain competitiveness
- More efficient use of our energy sources
- Potential energy cost savings
- Reduce greenhouse gas emissions and other environmental impacts

How will an Energy Management System help us?

- Framework for continual improvement of energy performance
- Aligns resources for energy performance improvements with our business goals
- Increases energy awareness and accountability
- Improves operational efficiencies
- Integrates energy management into daily operations

Who is leading the effort?

- **Top Management**

- Melissa Brown, VP of Operations

- **Energy Team Leader**

- Joe Williams, Plant Engineer

- **Energy Team Members**

- Sam Spader, Maintenance Manager
- Devon Bailey, Production Supervisor
- Bill Whitman, Purchasing Specialist
- Susan Jones, EHS Manager
- Lamar Kane, Paint Supervisor
- Mandy Kelly, Admin Assistant

Who else is involved?

EVERYONE!

Everyone has responsibility for energy awareness and energy management in their work areas!

This includes our on-site contractors and suppliers!

What key information do you need?

- Energy Policy
 - the energy commitments we have made
- Significant energy uses (SEUs)
 - our major energy-consuming activities and equipment and/or best opportunities for improvement
- Energy objectives and targets
 - the energy performance improvement goals we have set

What energy commitments have we made?

ABC Company Energy Policy

As an energy intense manufacturer of specialty ceramics, ABC Company strives to reduce its energy consumption and costs and promote the long-term environmental and economic sustainability of its operations. We are committed to:

- **R**educe energy use by 25% in 10 years across our US business operations
- **E**nsure continual improvement in our energy performance
- **D**eploy information and resources to achieve our energy objectives and targets
- **U**phold legal and other requirements regarding energy
- **C**onsider energy performance improvements in design and modification of our facilities, equipment, systems and processes
- **E**ffectively procure and utilize energy-efficient products and services

What are our significant energy uses?

- Boiler operations
 - 37% of total natural gas consumed
- Fabricator oven operations
 - 23% of total natural gas consumed
- Air compressors
 - 8% of total electrical energy consumed

Why are significant energy uses important?

- SEUs help us
 - Establish priorities for energy management
 - Make decisions on resource allocations
- In an EnMS, we must manage our SEUs by ensuring
 - competence and training of relevant personnel
 - implementation of operational and procurement controls
 - monitoring and measurement

Why do your actions matter?

Following procedures:

- Conserves energy
- Helps control energy costs
- Supports achieving energy objectives

Not following procedures:

- Wastes energy
- Increases energy costs
- Undermines achieving energy objectives

What energy objectives and targets have been set?

- **Objective: Reduce natural gas consumption by end of FY 2015**
 - **Target:** *Reduce natural gas consumption in fabricator ovens by 20%*
- **Objective: Reduce electrical energy consumption by end of FY 2015**
 - **Target 1:** *Reduce electrical energy consumption by air compressors by 2.5%*
 - **Target 2:** *Reduce electrical energy consumption in Admin Building by 2.5%*

What are the benefits of improved energy performance?

- Reduced energy consumption
 - *Potential for reduced energy costs*
 - *Potential for increased conservation of natural resources*
- Increased energy efficiency
 - *Produce the same amount of product with less energy*
 - *Produce more product with the same amount of energy*
- Reduced greenhouse gas emissions and other environmental impacts
 - *Reduced long-term business risks and liabilities*
 - *Potential for reduced regulatory costs*

Awareness is key to our success!

- Energy policy
 - Is there an energy policy?
 - What does the policy mean to your job?
 - How can and do you impact energy consumption?
- Energy procedures and requirements
 - What negative results occur if you do not follow EnMS procedures?
 - What positive results occur when EnMS procedures are followed?

(cont'd)

Awareness is key to our success!

(cont'd)

- Energy objectives and targets
 - Have energy objectives and targets been set?
 - Are there energy objectives and targets that apply to your work area or activities?
 - What is your role in achieving the energy objectives and targets?
 - What are the benefits of improved energy performance?

What's Next?

- Increased communications about energy
 - Updates from the energy team
 - Suggestion system for energy-saving ideas
- Additional energy awareness training for
 - Personnel working in areas with significant energy uses
 - Personnel working in areas where the energy objectives and targets apply

QUESTIONS?

Thank you for your time today!