Economic Development and Growth Through Environmental Efficiency

(EDGE2)

Michigan Energy Programs and Initiatives
	Initiative/ Program Name
	Initiative/Program Description
	Initiative/Program Funding Source
	Initiative/ Program

Web Site
	Contact Person
	Phone Number
	E-Mail Address

	American Council for an Energy-Efficient Economy (ACEEE)

	ACEEE Utilities Program
	Conducts nation-wide studies of state policies regarding the creation and administration of utility energy-efficiency programs. Many studies available.
	Funding from foundations, government and private companies
	www.aceee.org

	Martin Kushler Ph.D.

Director, Utilities Program, ACEEE
	(517) 655-7037
	mgkushler@aol.com

	Department of Agriculture

	Food processing Technical Assistance
	Evaluate technology installed in food processing operations
	No new funding
	
	Gerald Wojtala
	(517)373-9725
	wojtalag@michigan.gov

	Green Energy Projects
	Act as consultants for “green” energy projects such as wind power and methane digesters
	No new funding
	
	Gordon Wenk
	(517)241-1964
	wenkg@michigan.gov

	Bio-fuels
	Housed in the Michigan Department of Agriculture – Agriculture Development Division
	Funding uncertain
	
	Robert Craig
	(517)241.2178
	CraigR@michigan.gov

	Department of Corrections

	Energy Performance Contracts
	Energy savings devices installed at the Coldwater Complex, Marquette, Muskegon, and Ionia Facilities
	Funded based on savings generated
	
	David Flack
	517-373-4569
	flackdm@michigan.gov

	Peak Management Program
	Peak Load Agreement with various utility companies at 17 facilities.
	Discount from General Fund utility bills.
	
	David Flack
	517-373-4569
	flackdm@michigan.gov

	Optimized Boiler Controls

	Controls updated and optimized for energy savings at Marquette and Standish
	General Fund
	
	David Flack
	517-373-4569
	flackdm@michigan.gov

	Stripper Well Program

	Various energy savings devices at 10 sites.
	Stripper Well Funds
	
	David Flack
	517-373-4569
	flackdm@michigan.gov

	Chilled Water Projects
	Optimized the chilled water systems at Huron Valley Center and Huron Valley Men’s Power Plant
	General Fund
	
	David Flack
	517-373-4569
	flackdm@michigan.gov

	Site-wide Generation
	Full-site generation at six sites.
	General Fund
	
	David Flack
	517-373-4569
	flackdm@michigan.gov

	Water Conservation Devices
	Water-savings devices at various facilities
	General Fund
	
	David Flack
	517-373-4569
	flackdm@michigan.gov

	Utility Purchasing
	Long-term utility purchase contracts department-wide.
	General Fund
	
	David Flack
	517-373-4569
	flackdm@michigan.gov

	New Facility Construction
	Energy-savings devices installed at 17 new prison sites between 1998-2000
	Capital Outlay
	
	Thomas Faussett
	(517)373-4471
	faussetj@michigan.gov

	Department of Environmental Quality, Air Quality Division

	Alternative Fuel
	
	
	
	John Vial
	(517) 241-7468
	vialj@michigan.gov

	Alternative Fuel Vehicle (ATV) & E-85
	
	
	
	Robert Rusch
	(517) 363-7041
	ruschrl@michigan.gov

	Cars – State Owned
	
	
	
	Randy Johnson
	(517) 335-6981
	johnsonr@michigan.gov

	Children’s Resources
	
	
	
	Laura DeGuire
	(517) 335-6985
	deguirel@michigan.gov

	Clean Air Assistance Program (CAAP)
	Help companies with less than 100 employees comply with Federal and State Regulations that protect our air
	
	www.michigan.gov/deq/0,1607,7-135-3307_3668_4148---,00.html
	David Fiedler
	1-800-662-9278
	fiedlerd@michigan.gov

	Clean Cities
	promote economic, environmental, and energy security by supporting local decisions to adopt practices that contribute to the reduction of petroleum consumption
	
	www.eere.energy.gov/cleancities/index.html
	Robert Rusch
	(517) 363-7041
	ruschrl@michigan.gov

	Global Warming
	
	
	
	Dave Mason
	(517) 335-0397
	masond@michigan.gov

	Ozone Action Day
	Voluntary pollution reduction program encouraging people to make low-cost clean air choices
	
	www.michigan.gov/deqozoneaction.
	Laura DeGuire
	(517) 335-6985
	deguirel@michigan.gov

	Department of Environmental Quality, Environmental Science & Services Division

	Retired Engineers Technical Assistance Program (RETAP)
	Retired professionals providing free, confidential pollution prevention assessments for Michigan based businesses
	RETAP Fund
	RETAP Program
	David Herb
	(517)241-8176
	herbdw@michigan.gov

	RETAP Internship Program
	Places student interns with volunteer Michigan manufacturers to implement P2 projects
	RETAP Fund
	RETAP Internship Program

	Dale Copedge
	(517)335-0383
	copedgdd@michigan.gov

	RETAP Technology Demonstration Program
	Provides grants for P2 technology demonstration projects
	RETAP Fund
	RETAP Technology Demonstration Program

	David Herb
	(517)241-8176
	herbdw@michigan.gov

	Small Business Pollution Prevention Loan Program
	Provides low interest loans for P2 projects to eligible small businesses in Michigan
	Part 145 P.A. 451

(initial funding through CMI bonds)
	Small Business P2 Loan Program

	Karen Edlin
	(517) 373-0604
	edlink@michigan.gov

	Permit Coordination
	Provides on-line information to businesses seeking permit regulatory guidance
	Waste Reduction Fees
	DEQ Permit Coordination

	Amy Kohlhepp
	(517) 241-7965
	kohlhepa@michigan.gov

	Agriculture Energy
	Collaborate with the agricultural industry partners to promote P2/E2/R2.
	EPA – PPIS Grant
	TBD at later date
	Terri Novak
	(517)930.3170
	novaktl@michigan.gov

	Green Construction and Demolition
	Provides on-line information on green construction practices

	Waste Reduction Fees
	Green Construction & Demolition Resources

	Maggie Fields
	(517) 335-6250
	fieldsm@michigan.gov

	Department of Labor and Economic Growth

	MEDC

21st Century Jobs Fund

	Provides funding for development and commercialization of competitive-edge technologies, increase capital investment and commercial lending activity.
	Securitization Funds
	https://medc.constellagroup.com/

	MEDC
	M - F 8am-5pm EST at 1-888-522-0103.
	21stCenturyJobs@michigan.org

	Industries of the Future
	Link to a federal program targeted at energy intensive industries, including aluminum, chemicals, forest products, glass, metal casting, mining, petroleum, and steel.
	All programs are funded by theUnited States Department of Energy unless otherwise indicated
	
	John Sarver
	(517) 241-6280
	jhsarve@michigan.gov

	Research and development assistance

	Pass through funding provided to Thixomat for metal casting project and to University of Michigan for combustion research.
	
	
	John Sarver
	(517) 241-6280
	jhsarve@michigan.gov

	Combined Heat and Power

	Funding will be provided for statewide conference.
	
	
	John Sarver
	(517) 241-6280
	jhsarve@michigan.gov

	Solar and Wind financial/technical assistance
	Assistance is provided to all types of clients, including businesses.
	
	
	John Sarver
	(517) 241-6280
	jhsarve@michigan.gov

	Wind Working Group

	Ongoing discussion with internal and external stakeholders
	
	Michigan Wind Working Group

	John Sarver
	(517) 241-6280
	jhsarve@michigan.gov

	Building Energy Codes

	The department promulgates the state’s building energy codes. These include the Commercial and Residential Energy Codes.
	Special Revenue Funds (fees)
	
	Henry Green
	(517) 241-9302
	hlgreen@michigan.gov

	Clean Cities

	Federal/state/local partnership to deploy alternative fuel vehicles and develop infrastructure.

	
	Clean Cities Program Locations

	Jan Patrick
	241-6153
	jpatri@michigan.gov

	Biomass Energy

	Funds projects that expand markets for energy and fuel derived from biomass resources.
	Council of Great Lakes Governors (DOE pass through)
	Michigan Biomass Program

	Dulcey Simpkins
	(517) 241-6223
	dlsimpk@michigan.gov

	Rebuild Michigan

	Fosters federal/state/local partnerships to promote increased energy efficiency in communities focused on public buildings.
	
	
	Jan Patrick
	241-6153
	jpatri@michigan.gov

	Energy Performance Contracting

	Provide technical assistance to DMB and other state agencies related to performance contracting projects.
	
	
	Jan Patrick
	241-6153
	jpatri@michigan.gov

	State Technology Advancement Collaborative (STAC)

	Federal DOE pilot project. Energy Office currently working with DEQ, Lehigh University, and DTE on a project relating to mercury emissions control in boilers.
	
	
	Jan Patrick
	241-6153
	jpatri@michigan.gov

	Michigan Power Park

	Special project grant to DTE to develop and test a hydrogen-based power park and to install and operate a compressed gas hydrogen site capable of delivering 500 kWh per day of environmentally friendly electricity.
	
	
	John Sarver
	241-6280
	jhsarve@michigan.gov

	Community Energy Projects
	Annual solicitation for small projects involving renewable energy project demonstrations, green commuting, consumer education, and other community projects.
	
	
	John Sarver
	241-6280
	jhsarve@michigan.gov

	Residential Energy Programs
	Energy efficiency tours and seminars are provided by six Michigan Energy Demonstration Centers. Grants are provided to builders for Energy Star Model Homes and grants to non-profits will be used to promote Energy Star homes on a regional basis.
	
	
	John Sarver
	241-6280
	jhsarve@michigan.gov

	Department of Management and Budget

	Energy Savings Program

	1. Establish building consumption benchmarks in partnership with DLEG
	TBD
	N/A
	Keith M. Paasch
	373-0185
	Paaschk@mi.gov

	
	2. Perform building energy audits in partnership with DEQ
	
	
	
	
	

	
	3. Analyze ECM’s

develop strategy
	
	
	
	
	

	
	4. Implement strategy
	
	
	
	
	

	
	5. Evaluate & validate strategies
	
	
	
	
	

	
	6. Partner & Pilot Program with other state agencies
	
	
	
	
	

	Power Down Initiatives
	Close all state facilities from

9 pm-6am and weekends
	N/A
	N/A
	Keith M. Paasch
	373-0185
	Paaschk@mi.gov

	Rate negotiations with utility providers
	Change rate classifications for facilities – negotiate special rate agreements in a consortium with universities
	N/A
	N/A
	Keith M. Paasch
	373-0185
	Paaschk@mi.gov

	Lighting Retrofit
	Romney Bldg. – T12-T8 fixture retrofit
	Operating
	N/A
	Keith M. Paasch
	373-0185
	Paaschk@mi.gov

	Energy Management System Controls Upgrades
	Lottery Bldg. and Grand Tower
	Capital Outlay
	N/A
	Keith M. Paasch
	373-0185
	Paaschk@mi.gov

	Michigan Clean Technology Cluster

	Michigan Clean Technology Cluster
	Business-to-business networking group of Michigan clean technology companies
	Shepherd Advisors; Meeting fees; Occasional grants
	www.micleantech.org

	Loch McCabe, Shepherd Advisors
	734-665-5410
	loch@micleantech.org

	Michigan Public Service Commission

	Michigan Renewable Energy Program
	Established by PA 141 of 2000; MCL 460.10r. Purpose of MREP is to enhance renewable energy development in Michigan. A collaborative group is studying policy options and reporting annually to the Michigan PSC.
	No funding.
	www.mi.gov/mrep
	Tom Stanton
	(517) 241-6086
	tstanton@mi.gov

	Low-Income & Energy Efficiency Fund
	Established by PA 141 of 2000; MCL460.10d. Approx. $40 million per year has been made available for three kinds of grants: (1) to help pay low-income residents’ fuel and electricity bills; (2) for low-income home weatheriza-tion; (3) for energy efficiency for all customer classes.
	Excess cash-flow savings from securitization of Michigan electric utility assets. Funding source now changing as a result of Detroit Edison rate case, U-13808.
	http://www.michigan.gov/mpsc/0,1607,7-159-16370_27289---,00.html
	Robert Tuttle
	(517) 241-9920
	retuttl@mi.gov

	Next Energy

	NextEnergy Center
	Independent non-profit corporation funded by the MEDC through September, 2005, to advance the use of alternative energy technologies in Michigan. Supporting R & D, engineering, manufacturing, and commercialization. Focus includes stationary, portable, and vehicular power applications utilizing renewable energy, alternative fuels, CHP, and fuel cells.
	MEDC
	www.nextenergy.org

	Jim Croce - CEO
	313-833-0100
	jimc@nextenergy.org

	Small Business Association of Michigan (SBAM)

	SBIR Winners Program
	Train and assist entrepreneurs to secure multi-millions in government-sponsored R&D grants and third-party investments to research, develop and commercialize breakthrough technology innovations.
	SBAM
	www.sbam.org

	Mark H. Clevey, Vice President
	800 362 5461
	mhc@sbam.org

	Partnership for Innovation

	Help MSU faculty and/or business collaborators secure multi-millions in government-sponsored R&D grants and third-party investments to research, develop and commercialize breakthrough technology innovations based on MSU technology.
	Michigan State University
	www.sbam.org

	Mark H. Clevey, Vice President
	800 362 5461
	mhc@sbam.org

	ENERGY STAR Program

	Help Michigan rate payers reduce energy costs through the use of energy efficient (ENERGY STAR rated) and renewable energy products.
	Michigan Energy Office
	www.sbam.org

	Mark H. Clevey, Vice President
	800 362 5461
	mhc@sbam.org

	Green Gazelle Development Program

	Help entrepreneurs secure multi-millions in government-sponsored R&D grants and third-party investments to research, develop and commercialize breakthrough environmentally conscious technology innovations
	MBI International, SBAM
	www.sbam.org

	Mark H. Clevey, Vice President
	800 362 5461
	mhc@sbam.org

	SBAM Electric Choice Program

	Provide rate payers with deregulated electricity under the Michigan Electric Choice Program.
	SBAM
	www.sbam.org

	Sara Miller, Director
	800 362 5461
	slm@sbam.org

	West Michigan Sustainable Business Forum

	Energy Eng. Sharing
	A pool of prof. energy engineers serve multiple companies
	None – Plan self-pay and seeking grants to finance
	None
	Bill Stough
	616.365.3246
	srg@iserv.net

	Michigan Department of Transportation

	Non-Motorized Program
	Promote biking and walking as alternative means of travel to gasoline-powered vehicles; provide bike maps, develop nonmotorized projects, work with local nonmotorized interests, etc.
	State or federal highway funds; Congestion Mitigation and Air Quality Program Funds
	www.michigan.gov/mdot

	Todd Kauffman
	517-335-2918
	kauffmant@michigan.gov

	Rideshare Program
	Work with 16 local ridesharing offices to encourage commuters to rideshare rather than use of single-occupancy vehicle for the full length of trip.
	State or federal transit funds; Congestion Mitigation and Air Quality Program Funds
	www.michigan.gov/mdot

	Kim Johnson
	517-373-8796
	johnsonk@michigan.gov

	Alternative Fuel Fleet Vehicle Purchases
	MDOT has in the past participated with other state departments in the purchase of alternative fuel vehicles.
	State Transportation Funds
	www.michigan.gov/mdot

	Ron Overton
	517-241-2333
	

