

The Lean & Green Michigan™ Approach to Property Assessed Clean Energy (PACE)

An Innovative Way to Help Businesses Save
Money, Create Jobs, Grow the Tax Base and
Green our State

Andrew S. Levin, JD

andy@levinenergypartners.com

<http://www.leanandgreenmi.com>

Copyright © Levin Energy Partners, LLC. All rights reserved.

Property Assessed Clean Energy (PACE)

PACE brokers long-term financing so business property owners can undertake energy improvements profitably – making their business more efficient while gaining positive cash flow to plow back into operations

Public policy:

PACE is an economic development incentive that requires **no** taxpayer money. The county is simply giving its businesses a property tax tool to make long-term financing work for clean energy projects.

BACKGROUND: MICHIGAN'S PACE STATUTE

- Public Act 270 of 2010 became law on 12/14/2010
- Covers commercial, industrial and multi-family property – not single family property
- Affords flexibility on financing arrangements
- Allows up to 100% loan-to-value (LTV) financing
- Bank must consent if there's a mortgage
- Allows municipalities to work together
- 31 states and DC have adopted PACE statutes (all since 2008!)

Who can take advantage of PACE?

- Owners of commercial, industrial, agricultural and multi-family property (almost all business owners)
- Private non-profits (churches, hospitals, private schools and colleges, etc.)
- Who can *not* use PACE under the MI statute?
 - Single family homes
 - Government buildings

What can be financed under Michigan's PACE Statute?

- Energy efficiency improvements
- Water efficiency improvements
- Renewable energy improvements
- 100% of eligible project costs
- Refinancing all of above

MORE DETAILED LIST: WHAT CAN BE FINANCED

- Insulation
- Caulking, weather-stripping, and air sealing
- Windows
- Doors
- Energy control systems
- HVAC
- Energy recovery systems
- Lighting fixtures and day lighting systems
- Electrical systems to charge PEVs and HPEVs
- Water use reduction or efficiency
- Energy-efficient or water-efficient manufacturing processes and equipment
- Biomass
- Solar photovoltaics
- Solar thermal
- Wind
- Geothermal
- Methane gas captured from a landfill
- **Anything else approved as a "utility cost-savings measure" by a municipality participating in Lean & Green Michigan™**
- Exclusions: incinerator and digester

The Lean & Green Michigan Model (I)

PUBLIC-PRIVATE PARTNERSHIP: FAST, FREE, EFFICIENT

- Traditional model: local govt. pays vendor \$200,000 to \$1,000,000 to create PACE district
- Better way: join Lean & Green Michigan™ for free
 - Levin Energy Partners administers the district
 - LEP is compensated by administrative fees on each privately-financed PACE deal, *not* by County
- This Public-Private Partnership approach is faster (no vendors, no RFP process) and avoids risk for local govt., which invests no money

The Lean & Green Model (II)

SHARED SERVICES, STATEWIDE IMPACT

- Michigan statute allows jurisdictions to create **shared** PACE district
- Lean & Green Michigan™ creates a statewide PACE market open to all
- Companies get one set of efficient rules for projects across state
- Lenders get broad and diverse pool of projects to finance
- Counties & cities save money and avoid duplication with a “shared services” approach

The Lean & Green Model (III)

FINANCE PROJECTS WITH PRIVATE CAPITAL

- Private financing unleashes the market to drive growth
- Lean & Green brings it!
 - PACE funds: Structured Finance Assoc., Clean Fund, Petros Capital Partners, Samas Capital
 - Banks: Citi, Wells Fargo, Comerica, Fifth Third, PNC, etc.
 - Private Equity
 - Labor capital: Ullico, pension funds
- Public funding is allowed but not necessary

A FAST-GROWING MARKET

COUNTIES:

Eaton County

Population 108,008

Genesee

Population 415,376

Grand Traverse County

Population 89,113

Huron County

Population 32,462

Ingham County

Population 281,723

Macomb County

Population 847,383

Saginaw County

Population 198,353

Washtenaw County

Population 350,946

Wayne County

Population 1,792,000

CITIES

Rochester Hills

Population 72,283

Royal Oak

Population 58,410

Southfield

Population 72,507

- 9 counties + 3 cities have joined
- Urban & rural, big and small
- 4,320,314 people in the market
- That's 44% of MI's population
- Expanding at a rapid rate

First Project Announced Spring 2014

- Super high visibility Southfield office bldg.
- 146 kW solar panels on roof & car ports
- 4 kW wind turbines on roof
- EV charging stations (solar-powered)
- Super high efficiency lighting
- \$530,000 of PACE financing over 20 yrs.
- Public commissioning first week of December

Four More Racing to Close by Year-End

- Car dealership
 - \$500,000
 - Lighting, high-efficiency doors, and compressors
 - Over \$1,000,000 in savings and 20% ROI
- State agency building
 - First in nation of this kind
 - State agency arranged PACE project with landlord as part of lease/move-in
 - Solar and lighting through \$500,000 in PACE financing
- Multi-use retail and office building in northern Michigan
 - Comprehensive retrofit including HVAC, building controls, lighting, and solar
- Mall owned by largest commercial property owner in USA
- Additional \$45 million in serious project proposals

ECONOMIC DEVELOPMENT IMPLICATIONS

- Economic gardening – help *all* home grown industries
- Property owners: save money, get green PR
- Tenants/employees: buildings are more comfortable, less expensive, and greener
- Contractors: get a new way to gain business
- Citizens: put local residents to work on retrofits, etc.
- County: cutting edge of greening; improve biz climate
- Planet: reduce carbon footprint

Spreading the Word

- Contractor Training to help electrical, mechanical and plumbing contractors, solar installers, energy auditors, architects, ESCOs and other interested companies to make the most of PACE.
- Training held at five locations across the state.

The Lean & Green Michigan™ Approach to Property Assessed Clean Energy (PACE)

An Innovative Way To Help Michigan Businesses
Save Money, Create Jobs, Grow The Tax Base
and Green our State

<http://www.leanandgreenmi.com>

