State of California	The Resources Agency of California

M e m o r a n d u m

To:		MELISSA JONES	Date: December 6, 2010
Executive Director
	Telephone:	 (916) 654-5013

From:		California Energy Commission - Panama Bartholomy, Deputy Director
	1516 Ninth Street	 Efficiency and Renewable Energy Division
	Sacramento CA 95814-5512

Subject:	POSSIBLE APPROVAL OF THE TOWN OF PORTOLA VALLEY’S LOCALLY ADOPTED BUILDING ENERGY STANDARDS TO REQUIRE GREATER ENERGY EFFICIENCY THAN THE 2008 BUILDING ENERGY EFFICIENCY STANDARDS

Summary of Item

The California Public Resources Code establishes a process that allows cities or counties to adopt and enforce locally adopted energy standards that are more stringent than the statewide standards. This process, described in Section 25402.1(h)(2) and the 2008 Building Energy Efficiency Standards, Title 24, Part 1, Section 10-106 (Standards), allow cities or counties to adopt new versions of the Standards before their statewide effective date (early adoption), require additional energy efficiency measures, or set more stringent energy budgets. The governing body of the city or county is required to make a determination that the standards are cost effective and adopt the findings at a public meeting. The city or county is required to file this determination of cost effectiveness with the California Energy Commission. The Energy Commission must find that the standards will require the diminution of energy consumption levels permitted by the current Standards. The proposed local ordinance cannot be enforced until it is approved by the Energy Commission.

On May 26, 2010, the Town Council of the Town of Portola Valley approved their Green Building Ordinance (Resolution 2490-2010), which required covered projects to meet or exceed the 2008 Building Energy Efficiency Standards (Title 24, Part 6) of the California Building Code. The ordinance requires that all newly constructed residential buildings and additions and alterations to existing residential buildings that are greater than 400 square feet be certified by the GreenPoint Rated (GPR) rating system developed by Build It Green. GreenPoint Rated has a mandatory requirement that residential buildings must have at least 15 percent energy savings compared to the 2008 Standards. Alternatively, these buildings are allowed to achieve LEED Silver Certification under the Leadership in Energy and Environmental Design (LEED) for Homes rating system developed by the U.S. Green Building Council. Under the LEED program, homes would be likely to have energy savings greater than the 2008 Standards, but the amount would be variable.

The ordinance requires that newly constructed nonresidential buildings that are greater than 2,000 square feet be LEED certified. The ordinance provides for exemptions due to hardship or infeasibility, but buildings are required to comply with Title 24, Part 6. The Town of Portola has submitted an Energy Cost Effectiveness study which determines that buildings subject to the ordinance will be cost effective at 15 percent more energy efficient than required by Title 24, Part 6.

The Town of Portola Valley has made a written commitment to enforcing their Green Building Ordinance and Title 24, Part 6.

A summary of the proposed local energy standard is provided in Attachment A. The complete application including the full proposed ordinance and cost effectiveness analysis will be made available on the Energy Commission web site upon Energy Commission approval of the proposed ordinance.

Project Manager

Joseph M. Loyer, High Performance Buildings and Standards Development Office.

Summary of Staff Position

Energy Commission staff has found that the application meets all requirements under Public Resources Code Section 25402.1(h)(2) and Section 10-106 of Title 24, Part 1. Energy Commission staff believes that the Town of Portola Valley is to be commended for seeking to achieve the energy savings that result from their local energy ordinance.

The Town of Portola Valley has been informed that the approved ordinance will be enforceable while the 2008 Building Energy Efficiency Standard (Title 24, Part 6) of the California Building Code is in effect and upon the effective date of the next update to Title 24, Part 6, the Town of Portola Valley will be required to resubmit an application for a local energy standard under Public Resources Code Section 25402.1(h)(2) and Section 10-106 of Title 24, Part 1.

Oral Presentation Outline

Energy Commission staff will provide a brief summary and be available to answer questions if any arise.

Business Meeting Participants

Joseph M. Loyer, High Performance Buildings and Standards Development Office.

Commission Action Requested

Approval of the Town of Portola Valley’s locally adopted energy standards that result in more stringent energy requirements than the 2008 Building Energy Efficiency Standards.

Panama Bartholomy, Deputy Director
Efficiency and Renewable Energy Division
Melissa Jones
Page 2

Attachment A
Detailed Summary of the Proposed Energy Standard
Town of Portola Valley
Ordinance No. 2010-386
Resolution No. 2490-2010

(2010)

Town of Portola Valley, Ordinance No. 2010-386, Resolution No. 2490-2010

DETAILED SUMMARY

1. General Requirements of all Buildings
a. All covered projects are required to comply with Title 24, Part 6[footnoteRef:2]. [2: Title 24, Part 6: Refers to the 2008 Building Energy Efficiency Standards (Title 24, Part 6) of the California Building Code.]

2. Requirements for Residential Buildings
a. Newly Constructed Buildings
i. Less than 3,000 square feet; 75 GPR[footnoteRef:3] points – Certified. [3: GPR: GreenPoint Rated is a rating system developed by Build It Green for residential buildings only. Certification under GPR requires that the applicant meet specific green building points, including a minimum requirement for achieving 15 percent energy reduction compared to Title 24, Part 6 and use a certified GreenPoint Rater and provide documentation from the GreenPoint Rater that was submitted to and approved by Building It Green.]

ii. 3,000 square feet or more; 75 GPR points plus 1 point for every 30 square feet over 3,000 or LEED[footnoteRef:4] for Homes Silver – Certified. [4: LEED: Leadership in Energy and Environmental Design is a rating system developed by the U.S. Green Building Council for residential and nonresidential buildings. Certification under LEED requires that the applicant meet specific green building points, including points for energy and use a LEED Accredited Professional (LEED-AP) and provide documentation from the LEED-AP be submitted to and approved by USGBC.]

b. Additions and Alterations to Existing Buildings
i. 400 square feet or greater.
1. Whole House Project; 50 GPR points Certified, or
2. Elements Project; 25 GPR points Checklist only.

3. Requirements for Nonresidential Buildings
a. Newly Constructed Buildings
i. Less than 2,000 square feet; LEED Checklist, self-certified.
ii. Greater than or equal to 2,000 square feet and less than 3,000 square feet; LEED Certified.
iii. Greater than or equal to 3,000 square feet and less than 5,000 square feet; LEED Silver Certified.
iv. Greater than or equal to 5,000 square feet; LEED Gold Certified.

4. Other
a. The ordinance provides for an appeal process to seek relief from the requirements of the ordinance. However, the Town of Portola Valley will enforce the requirements of Title 24, Part 6 for all covered projects including those that seek relief.

