

RETIRED ENGINEER
TECHNICAL ASSISTANCE PROGRAM

Michigan Environmental Compliance Conference

RETAP

Retired Engineer Technical Assistance Program

**2000 Years of
Professional Experience for Free**

David Herb
RETAP Manager
517-284-6863

- n Onsite Pollution Prevention & Energy Conservation Assessments Conducted by Teams of Retired Engineers
- n Free
- n Confidential
- n Non-Regulatory
- n No Obligations
- n Objective

www.michigan.gov/retap

RETAP Assessments

Identify Pollution Prevention Opportunities:

- ◆ Reduce Energy Usage
- ◆ Eliminate Waste Generation
- ◆ Reuse & Recycle Wastes
- ◆ Green Alternatives
- ◆ Material & Water Usages
- ◆ Increase Process Efficiency
- ◆ Reduce Risks & Liability
- ◆ Identify Cost Savings
- ◆ Target Client Priorities

RETAP Minimum Requirements

≤500 Full-Time Employees in Michigan (Businesses only)

Own Facility or Responsible for Building Improvements
Significant Daily Use / Onsite Activities

Ongoing Operations Scheduled

≥\$25,000 Annual Energy, Water and Waste Bills

Provide Utility, Water & Waste Bills

Staff to Answer Questions During Onsite Assessment

Agreeable to two Annual Follow-up Surveys

Sign Indemnification Agreement

www.michigan.gov/retap

RETAP

- ◆ Initiated in 1994

Natural Resources and Environmental Protection Act
(NREPA), 1994 P.A. 452, Part 145

- ◆ Over 1800 assessments completed

- ◆ 100 assessments per year

- ◆ 55 retired professionals

30 or more years professional experience

**Over 2000 Years of
Combined Professional Experience**

RETAP Structure

RETAP Engineers

- n 27 Degreed Disciplines (15 Engineering Fields)
- n 22 Advanced Degrees (includes 3 PhDs)
- n 14 Licensed Professional Engineers
- n 5 AEE Certified Energy Auditors
- n 2 Certified Farm Energy Auditors
- n 11 Other Certifications
- n 1 Lawyer

www.michigan.gov/retap

RETAP Engineer Skills

- Industrial production / plant operations / process engineering
- Energy management / energy conservation
- Environmental, health & safety
- Boilers, cooling towers, steam systems
- HVAC & industrial ventilation
- Lighting systems
- Materials & waste management
- Paint & coating operations
- Pneumatic systems
- Water & wastewater treatment
- Assembly operations
- Food processing
- Metal cleaning, cutting, forming, machining, stamping, plating, etc.
- Plastics manufacturing (blow molding, injection molding, extrusion)
- Organic & inorganic chemical processing
- Tool & die operations

All Types of Facilities (>400 Classifications)

◆ Small Business (75%)

- Agricultural
- Manufacturing
- Services

◆ Government (12%)

- Community / Recreation Centers
- Maintenance Facilities
- Office Buildings
- Parking Facilities
- Police Stations / Jails
- Retirement / Senior Housing
- Water / Wastewater Treatment Plants

◆ Institution/Non-profit (12%)

- ◆ Hospitals / Medical Centers
- ◆ Museums / Cultural Centers
- ◆ Schools / Colleges

RETAP Assessment Steps

- ◆ Request Assessment
- ◆ Assign Team Leader
- ◆ Obtain Utility Bills & Operational Information
- ◆ Perform "Preassessment"
- ◆ Assemble Team
- ◆ Perform Onsite Assessment
- ◆ Conduct Onsite Exit Meeting
- ◆ Write and Mail Report
- ◆ 8 Week, 12 Month, and 24 Month Follow-ups

RETAP

Assessment Report Outline

TABLE OF CONTENTS

<u>Subject</u>	<u>Page</u>
RETAP Purpose and Objective	1
Executive Summary Table	2
I. Introduction and Background	7
II. Facilities and Operations	7
III. Current Status, Waste Streams, and Recommendations for Improvement	8
Environmental Affairs and Energy Conservation (EA)	8
Hazardous Waste, Handling, and Disposal (HW)	12
Solid Waste, Handling, and Disposal (SW)	12
Liquid Waste, Handling, and Disposal (LW)	13
Electricity - General (EL)	14
Electricity - Lighting (LT)	17
Electricity – Compressed Air (CA)	19
Natural Gas (NG)	21
Heating and Cooling (HC)	21
Water and Sewer (WS)	23
IV. Conclusion	24
V. Attachments	24

EXECUTIVE SUMMARY

A RETAP team conducted a pollution prevention and energy efficiency assessment of 1429 on November 12, 2008.

Summary of P2, Waste Reduction, and Energy Conservation Recommendations

Ref. No.	Recommendation Description	Resource Savings	Dollar Savings	Est. Cost	Payback Time	Page No.
EA-1	Expand scope of safety committee and set specific, measurable goals	All forms of waste and energy	\$100,000 for 1% reduction goal			6
HW-1	Recycle spent fluorescent and metal halide lamps as they contain mercury	7,000 mg Hg 400 lbs	P2	Low		8
SW-1	Change from daily container pick-up to only during the week and none on weekends	Disposal Cost	\$5,200	\$0	Zero	11
SW-4	Decrease Compactor pick-up to bi-weekly instead of weekly	Disposal Cost	\$8,450	\$0	Zero	11
SW-6	Separate corrugated and cardboard paper roll cores for recycling	380 tons	\$11,600 or more			12
EL-1	Minimize on-peak electricity demand	7,000 kW for 5% reduction	\$140,000	\$0	Zero	13
EL-2	Increase power factor to a minimum of 0.85 to eliminate penalty		\$4,800 to \$57,000		Typically 1+ year	13
LT-3	Retrofit 200 eight foot, 2-lamp, T12 lighting with T8 lamps and electronic ballasts	98,500 kWh	\$6,400	\$14.7K	2.3 years	16
WS-1	Evaluate new water conservation technologies for restroom applications	50-65% water reduction		\$120-\$230		18

RETAP

Achievements 1/01/13 – 12/31/13

46 Pollution Prevention Reports

8 Energy Conservation Reports

85 Buildings

1,817 Recommendations

Business Savings

Operating Costs

Electricity Usage

Natural Gas Usage

Waste Disposal

Water Usage

Amounts

2.6 million dollars

13.7 million kWh

0.5 million CCF

1.7 million pounds

16.3 million gallons

RETAP

Achievements 1/01/12 – 12/31/12

53 Pollution Prevention Reports

36 Energy Conservation Reports

208 Buildings

3,127 Recommendations

Business Savings

Operating Costs

Electricity Usage

Natural Gas Usage

Waste Disposal

Water Usage

Amounts

4.0 million dollars

21.2 million kWh

0.8 million CCF

2.7 million pounds

13.7 million gallons

RETAP

Achievements 1/01/11 – 12/31/11

22 Pollution Prevention Reports

67 Energy Conservation Reports

184 Buildings

2,625 Recommendations

Business Savings

Operating Costs

Electricity Usage

Natural Gas Usage

Waste Disposal

Water Usage

Amounts

4.1 million dollars

19.7 million kWh

1.3 million CCF

2.5 million pounds

34.8 million gallons

RETAP

Achievements 1/01/10 – 12/31/10

134 Energy Conservation Reports

230 Buildings

2,547 Recommendations

Business Savings

Operating Costs

Electricity Usage

Natural Gas Usage

Waste Disposal

Water Usage

Amounts

3.2 million dollars

21.2 million kWh

1.0 million CCF

NA million pounds

NA million gallons

RETAP

Achievements 1/01/09 – 12/31/09

81 Pollution Prevention Reports
2,210 Recommendations

Business Savings

Operating Costs

Electricity Usage

Natural Gas Usage

Waste Disposal

Water Usage

Amounts

3.9 million dollars

19.8 million kWh

1.0 million CCF

2.9 million pounds

21.6 million gallons

RETAP

Achievements 1/01/08 – 12/31/08

129 Pollution Prevention Reports
3,405 Recommendations

Business Savings

Operating Costs

Electricity Usage

Natural Gas Usage

Waste Disposal

Water Usage

Amounts

5.8 million dollars

31.6 million kWh

1.1 million CCF

10.7 million pounds

93.0 million gallons

RETAP

Achievements 1/01/07 – 12/31/07

108 Pollution Prevention Reports
2,878 Recommendations

Business Savings

Operating Costs

Electricity Usage

Natural Gas Usage

Waste Disposal

Water Usage

Amounts

5.6 million dollars

40.0 million kWh

0.7 million CCF

28.7 million pounds

50.2 million gallons

RETAP Follow-up Surveys

One Year

44% Implementation / Partial Implementation

37% Achieved Cost Savings

Two Years

61% Implementation / Partial Implementation

79% Achieved Cost Savings

77% - 84% Eventual Implementation

RETAP Testimonials

Date Company / Organization

04/24/14 AG Manufacturing
 11/05/13 St. John Providence Health
 10/04/13 Hillsdale County ISD
 09/16/13 Kenwal Steel
 07/02/13 Tennant Company
 06/03/13 EMP, Inc.
 05/21/13 Boyne District Library
 04/18/13 Petoskey News Review
 01/24/13 City of Birmingham
 01/24/13 R.F. Engine
 11/08/12 Linn Products, Inc.
 08/21/12 Alger Correctional Facility
 04/12/12 Action Mold & Machining, Inc.
 04/02/12 ESPEC North America, Inc.
 03/06/12 Katterman Trucking, Inc.
 03/06/12 Magic Steel Sales, Inc.
 02/07/12 Action Packaging, Inc.
 01/24/12 Gary Oil & Propane
 01/11/12 Michigan Air National Guard
 12/22/11 Powers Clothing, Inc.
 12/15/11 Portland Products, Inc.

Date Company / Organization

12/14/11 Flexfab, LLC
 11/28/11 Century Extrusion
 11/23/11 SUSPA, Inc.
 11/20/11 Model Coverall Service, Inc.
 11/16/11 Aldinger, Inc.
 11/15/11 Great Lakes Stainless, Inc.
 11/14/11 Rose Hill Center
 11/08/11 Trelleborg Automotive Americas
 11/09/11 H&L Advantage
 11/02/11 Viking Corporation
 11/01/11 Brose North America, Inc.
 10/28/11 Consumers Energy
 10/28/11 Rocky Top Farms
 10/27/11 The Argus-Press Company
 10/25/11 All Washed Up Coin Laundry
 10/24/11 ISRINGHAUSEN, Inc. USA
 10/24/11 Capitol Bedding
 10/03/11 Watervliet Public Schools
 09/15/11 Zingerman's Businesses
 07/14/11 Siemens Metallurgical Services

RETAP Testimonials

09/16/2013

"This group of retired engineers in their fields of expertise has been an invaluable asset to Kenwal Steel. The assessment produced over 40 recommendations, and two years after receiving the RETAP report, we achieved annual cost reductions of over \$185,000."

Larry Bogner, Vice President Operations
Kenwal Steel

07/02/2013

"Tennant is already saving more than \$17,000 per year by taking action on many of the recommendations offered by the RETAP engineers. We are quite pleased with their assessment and appreciated RETAP's assistance in reducing energy costs."

Richard Diekema, Maintenance Supervisor
Tennant Company

RETAP Testimonials

01/24/2012

"The RETAP engineer was very knowledgeable and very thorough. He was able to point out improvements we should make that we had not contemplated or considered. The report that was generated did help us make changes."

Rod Matthews, Shop Manager
Gary Oil & Propane

11/01/2011

"We invited a RETAP assessment team to review our facility. The engineers quickly impressed us with their professionalism and knowledge. They identified several thoughtful recommendations, including estimated costs and savings and a definitive payback period for each suggestion."

Jessie Richmond, Quality & Environment Systems
Bose North America, Inc.

RETAP

Program Support

10/28/2011

"The RETAP program and the assessments that they provide are a quality and professional service that greatly enhance a company's ability to better manage waste, energy, and valuable resources. The recommendations that the RETAP provide will ultimately afford the client significant savings while reducing their environmental footprint and impact."

Patrick Zombo, Waste Minimization Program Manager
Consumers Energy

RETAP

Program Support

11/22/2011

“This is the kind of program our small and medium sized manufacturers need. With the RETAP Program, Michigan manufacturers have a valuable pool of experienced people to help with these complex pollution prevention and energy issues.”

Andy Such, Director of Env. & Regulatory Policy

Michigan Manufacturers Association

RETAP

Program Awards Received

Michigan Green Leaders Award

Detroit Free Press

Most Valuable P2 Program Award

National Pollution Prevention Roundtable

International Green Apple Award

The Green Organization

Base Challenge Award

Michigan Air National Guard

Community Service Award

Michigan Park & Recreation Association

www.michigan.gov/retap

RETAP

(5/1/14 thru 4/30/17)

Minimum Program Requirements

Assessments \geq 270 Facilities

Energy Audits \geq 15 Buildings

5400 Hours of Additional Assistance

www.michigan.gov/retap

How to contact RETAP or get more Info?

David Herb

800-662-9278

517-284-6863 (direct)

herbd@michigan.gov

**Retired Engineer
Technical Assistance
Foundation**

888-749-7886

248-478-8192 (fax)

www.michigan.gov/retap