
PROGRAM OPPORTUNITY NOTICE

Developing A Portfolio of Advanced Efficiency Solutions: Technologies and Approaches for More Affordable and Comfortable Buildings

[image: cecseal]

PON-13-301
http://www.energy.ca.gov/contracts/index.html
State of California
California Energy Commission
March 2014
(Amended 7/16/14. Changes are in strikethrough format. Additions are in bold, underlined text.)

Table of Contents
I.	Introduction	1
A.	Purpose of Solicitation	1
B. 	Key Words/Terms	2
C. 	Applicants’ Admonishment	2
D. 	Background	3
1. 	Electric Program Investment Charge (EPIC) Program	3
2. 	Program Areas, Strategic Objectives, and Funding Initiatives	3
3. 	Applicable Laws, Policies, and Background Documents	4
E.	Funding	6
1. 	Amount Available and Minimum/Maximum Funding Amounts	6
2.	Match Funding Requirement	6
3.	Change in Funding Amount	7
F.	 Key Activities Schedule	8
G. Pre-Application Workshop	8
H. 	Questions	9
II.	Eligibility Requirements	11
A.	Applicant Requirements	11
1.	Eligibility	11
2.	Terms and Conditions	11
3.	California Secretary of State Registration	11
B.	Project Requirements	11
1.	Applied Research and Development Stage	11
2.	Project Focus	11
3.	Ratepayer Benefits, Technological Advancements, and Breakthroughs	12
III.	Application Organization and Submission Instructions	13
A.	Application format, page limits, and number of copies	13
B.	Application Delivery	14
C.	Application Organization and Content	14
ABSTRACTS (STAGE ONE)	15
1.	Application Form (Attachment 1)	15
2.	Abstract Project Summary Form (Attachment 12)	15
3.	Commitment and Support Letter Form (Attachment 11)	15
PROPOSALS (STAGE TWO)	15
1.	Application Form (Attachment 1)	15
2.	Executive Summary Form (Attachment 2)	16
3.	Fact Sheet Template (Attachment 3)	16
4.	Project Narrative Form (Attachment 4)	16
5.	Project Team Form (Attachment 5)	16
6.	Scope of Work Template (Attachment 6)	16
7.	Budget Forms (Attachment 7)	16
8.	California Environmental Quality Act (CEQA) Compliance Form (Attachment 8)	17
9.	Reference and Work Product Form (Attachment 9)	18
10.	Contact List Template (Attachment 10)	18
11.	Commitment and Support Letter Form (Attachment 11)	18
IV.	Evaluation and Award Process	19
A. Application Evaluation	19
1.	Stage One: Abstract Screening	19
2.	Stage Two, Part One: Proposal Screening	19
3.	Stage Two, Part Two: Proposal Scoring	19
B.	Ranking, Notice of Proposed Awards, and Agreement Development	20
1.	Ranking and Notice of Proposed Awards	20
2.	Agreements	20
C.	Grounds to Reject an Application or Cancel an Award	21
D.	Miscellaneous	21
1.	Solicitation Cancellation and Amendment	21
2.	Modification or Withdrawal of Application	21
3.	Confidentiality	22
4.	Solicitation Errors	22
5.	Immaterial Defect	22
6.	Disposition of Applicant’s Documents	22
E.	Stage one: Abstract Screening	23
F.	Stage two: Proposal Screening	25
G.	Stage Two: Proposal Scoring	26
PROPOSAL SCORING SCALE	26
PROPOSAL SCORING CRITERIA	27

	ATTACHMENTS

[bookmark: _Toc481569610][bookmark: _Toc481570193][bookmark: _Toc12770880]An asterisk (*) indicates that the attachment is required for both project abstracts and proposals.
	Attachment Number
	Title

	1*
	Application Form (requires signature)

	2
	Executive Summary Form

	3
	Fact Sheet Template

	4
	Project Narrative Form

	5
	Project Team Form

	6

	Scope of Work Template

	
	Project Schedule for Scope of Work (excel spreadsheet)

	7
	Budget Forms (excel spreadsheet)

	8
	CEQA Compliance Form (requires signature)

	9
	Reference and Work Product Form

	10
	Contact List Template

	11*
	Commitment and Support Letter Form (letters require signature)

	12
	Abstract Project Summary Form

	13
	References for Energy End-Use, Electricity Demand, and GHG Emissions Calculations

	14
	Funding Groups, Funding Initiatives, and Suggested Projects

	

March 2014	Page iii	PON-13-301
[bookmark: _Toc219275079][bookmark: _Toc383173587]I.	Introduction
[bookmark: _Toc481569612][bookmark: _Toc481570195][bookmark: _Toc219275081][bookmark: _Toc383173588]A.	Purpose of Solicitation
[bookmark: _Toc494707121][bookmark: _Toc219275082]The purpose of this solicitation is to fund applied research and development projects that develop next generation end-use efficiency technologies and strategies for the building sector. This solicitation applies to new construction and existing residential and commercial buildings in California. Funded projects must emphasize emerging energy efficiency technologies and improvements to processes and operations in new construction and existing buildings in the following areas:
· Advanced lighting systems and components
· Advanced heating, ventilation, and air conditioning (HVAC) technologies and refrigeration systems
· Advanced building envelope systems and materials
· Improved understanding of occupant behavior to increase energy efficiency improvements in buildings
· Improved plug load devices
· Technologies and approaches that achieve the state of California’s zero net energy (ZNE) goals
Energy efficiency is a major strategy for reducing the state’s energy costs and greenhouse gas (GHG) impacts. Innovations in technology, construction practices, and building operations are needed to meet the state’s aggressive goals for energy efficiency and ZNE buildings, in addition to GHG emission reduction targets.

Applications will be evaluated as follows: Stage One abstract screening and Stage Two proposal screening and scoring. Projects must fall within one of the groups listed below, and must meet the eligibility requirements described in Part II of this solicitation:
· Group A: Building Energy Efficiency Technology and Codes and Standards Advancement
· Group B: Direct Current Applications for Future ZNE buildings
· Group C: Roof Deck Insulation Analysis for New Residential ZNE buildings
Please see Attachment 14 for a description of suggested projects within each funding group. As each group will be evaluated and scored separately, applicants must submit a separate application for each group. If projects fall within one funding group but are distinct and unrelated, applicants must submit a separate application for each project. Applications will be rejected during the Stage One or Two screening stages if they include multiple projects that fall within one group but are distinct and unrelated. For example:
· Related projects (accepted): A lighting project and a lighting controls project
· Distinct/Unrelated projects (rejected): An advanced commercial refrigeration project and a residential lighting project

[bookmark: _Toc369241621][bookmark: _Toc367363131][bookmark: _Toc383173589]
B. 	Key Words/Terms
	Word/Term
	Definition

	Applicant
	The respondent to this solicitation

	Application
	An applicant’s formal written response to this solicitation

	CAM
	Commission Agreement Manager, the person designated by the Energy Commission to oversee the performance of an agreement resulting from this solicitation and to serve as the main point of contact for the Recipient

	CPUC
	California Public Utilities Commission

	EPIC
	Electric Program Investment Charge, the source of funding for the projects awarded under this solicitation

	Energy Commission
	California Energy Commission

	IOU
	Investor-owned utility, including Pacific Gas and Electric Co., San Diego Gas and Electric Co., and Southern California Edison

	NOPA
	Notice of Proposed Award, a public notice that identifies award recipients

	Principal Investigator
	The lead scientist or engineer for the applicant’s project, who is responsible for overseeing the project. In some instances, the Principal Investigator and Project Manager may be the same person.

	Project Manager
	The person designated by the applicant to oversee the funded project and to serve as the main point of contact for the Energy Commission

	Project Partner
	An entity or individual that contributes financially or otherwise to the project (e.g., match funding, provision of a pilot test site), and does not receive Energy Commission funds

	Recipient
	The recipient of an award under this solicitation

	Solicitation
	This entire document, including all attachments and exhibits (“solicitation” may be used interchangeably with “program opportunity notice”)

	State
	State of California

	ZNE
	Zero Net Energy

[bookmark: _Toc383173590]C. 	Applicants’ Admonishment
This solicitation contains application requirements and instructions. Applicants are responsible for carefully reading the solicitation, asking appropriate questions in a timely manner, ensuring that all solicitation requirements are met, submitting all required responses in a complete manner by the required date and time, and carefully rereading the solicitation before submitting an application. In particular, please carefully read the Screening/Scoring Criteria and Grounds for Rejection in Part IV, and the terms and conditions located at: http://www.energy.ca.gov/research/epic/.
Applicants are responsible for the cost of developing applications. This cost cannot be charged to the State. All submitted documents will become public records upon the posting of the Notice of Proposed Award.
[bookmark: _Toc383173591]D. 	Background
[bookmark: _Toc383173592]1. 	Electric Program Investment Charge (EPIC) Program
This solicitation will award projects funded by the EPIC, an electricity ratepayer surcharge established by the California Public Utilities Commission (CPUC) in December 2011.[footnoteRef:1] The purpose of the EPIC program is to benefit the ratepayers of three investor-owned utilities (IOUs), including Pacific Gas and Electric Co., San Diego Gas and Electric Co., and Southern California Edison. The EPIC funds clean energy technology projects that promote greater electricity reliability, lower costs, and increased safety.[footnoteRef:2] In addition to providing IOU ratepayer benefits, funded projects must lead to technological advancement and breakthroughs to overcome the barriers that prevent the achievement of the state’s statutory energy goals.[footnoteRef:3] [1: See CPUC “Phase 1” Decision 11-12-035, December 15, 2011, http://docs.cpuc.ca.gov/PublishedDocs/WORD_PDF/FINAL_DECISION/156050.PDF.] [2: See CPUC “Phase 2” Decision 12-05-037, May 24, 2012, http://docs.cpuc.ca.gov/PublishedDocs/WORD_PDF/FINAL_DECISION/167664.PDF.] [3: California Public Resources Code, Section 25711.5(a), http://www.leginfo.ca.gov/cgi-bin/displaycode?section=prc&group=25001-26000&file=25710-25712.]

Annual program funds total $162 million per year, 80% of which will be administered by the California Energy Commission and 20% of which will be administered by the IOUs.

[bookmark: _Toc383173593]2. 	Program Areas, Strategic Objectives, and Funding Initiatives
EPIC projects must fall within the following program areas identified by the CPUC:
· Applied research and development;
· Technology demonstration and deployment; and
· Market facilitation

In addition, projects must fall within one of 18 general areas (“strategic objectives”) identified in the Energy Commission’s EPIC Investment Plan[footnoteRef:4] and within one or more specific focus areas (“funding initiatives”) identified in the plan. This solicitation targets the following program area, strategic objective, and funding initiatives: [4: http://www.energy.ca.gov/2012publications/CEC-500-2012-082/CEC-500-2012-082-SF.pdf.
]

· Program Area: Applied Research and Development
· Strategic Objective S1: Develop Next-Generation End-Use Efficiency Technologies and Strategies for the Building Sector
· Funding Initiatives S1.1 – S1.4, S1.6, and S1.8
· S1.1: Develop, test, and demonstrate next-generation lighting systems and components
· S1.2: Develop, test, demonstrate, and integrate equipment, systems, and components that improve the energy efficiency of existing and advanced heating, ventilation, air conditioning, and refrigeration systems
· S1.3: Develop, test, and demonstrate advanced building envelope systems, materials, and components
· S1.4: Investigate and improve understanding of building occupant behavior and related consumer choice motivations to increase and sustain energy efficiency improvements in buildings
· S1.6: Reduce the energy use of plug-load devices through the development of products, systems, and controls, and evaluation of consumer behavior that affects energy use
· S1.8: Develop cost-effective technologies and approaches to achieve California’s zero net energy building goals

Suggested projects are described in Attachment 14.

[bookmark: _Toc383173594]3. 	Applicable Laws, Policies, and Background Documents
This solicitation addresses the energy goals described in the following laws, policies, and background documents. Please see Section 1 above for links to laws, policies, and background documents specific to EPIC.
Laws/Regulations
· Assembly Bill (AB) 32 (“The Global Warming Solutions Act of 2006”)
AB 32 created a comprehensive program to reduce greenhouse gas (GHG) emissions in California. GHG reduction strategies include a reduction mandate of 1990 levels by 2020 and a cap-and-trade program. AB 32 also required the California Air Resources Board (ARB) to develop a Scoping Plan that describes the approach California will take to reduce GHGs. ARB must update the plan every five years.
Additional information: http://www.arb.ca.gov/cc/ab32/ab32.htm
Applicable Law: California Health and Safety Code §§ 38500 et. seq.
· AB 758, Building Efficiency (Statutes of 2009)
AB 758 requires the Energy Commission to collaborate with the California Public Utilities Commission and stakeholders to develop a comprehensive program to achieve greater energy savings in existing residential and nonresidential buildings. The Energy Commission developed a Comprehensive Energy Efficiency Program for Existing Buildings Scoping Report in 2012, and plans to develop voluntary and mandatory strategies and approaches to achieve energy savings.
Additional information: http://www.energy.ca.gov/ab758/
Applicable Law: California Public Resources § 25943, California Public Utilities Code §§ 381.2 and 385.2
· AB 1109 (“The California Lighting Efficiency and Toxics Reduction Act,” Statutes of 2007)
AB 1109 places restrictions on the manufacture and sale of certain general purpose lights (i.e., lamps, bulbs, tubes, and other electric devices that provide functional illumination for indoor and outdoor use) that contain hazardous substances. It also requires the Energy Commission to adopt minimum energy efficiency standards for general purpose lights and to make recommendations to the Governor and Legislature regarding the continuation of reduced lighting consumption beyond 2018.
Additional Information: http://www.energy.ca.gov/2008publications/CEC-400-2008-015/CEC-400-2008-015.PDF
Applicable Law: California Health and Safety Code §§ 25210.9 et. seq., California Public Resources Code § 25402.5.4
· Appliance Efficiency Regulations
The Energy Commission promulgates appliance efficiency regulations that require manufacturers of various new appliances sold or offered for sale in California to test them using specified test methods. Covered appliances include refrigerators, air conditioners, heaters, plumbing fittings/fixtures, lighting, washers, dryers, cooking products, electric motors, transformers, power supplies, televisions, and battery charger systems.
Additional information: http://www.bsc.ca.gov/; http://www.energy.ca.gov/appliances/
Applicable Law: California Code of Regulations, Title 20, Division 2, Chapter 4, Article 4, §§ 1601 et. seq.

· California Energy Code
The Energy Code is a component of the California Building Standards Code, and is published every three years through the collaborative efforts of state agencies including the California Building Standards Commission and the Energy Commission. The Code ensures that new and existing buildings achieve energy efficiency and preserve outdoor and indoor environmental quality through use of the most energy efficient technologies and construction.
Additional information: http://www.energy.ca.gov/title24/
Applicable Law: California Code of Regulations, Title 24, Part 6, and associated administrative regulations in Part 1.

Policies/Plans

· Governor’s Clean Energy Jobs Plan (2011)
In June 2011, Governor Jerry Brown announced a plan to invest in clean energy and increase efficiency. The plan includes a goal of producing 20,000 megawatts (MW) of renewable electricity by 2020 by taking the following actions: addressing peak energy needs, developing energy storage, creating efficiency standards for buildings and appliances, and developing combined heat and power (CHP) projects. Specific goals include building 8,000 MW of large-scale renewable and transmission lines, 12,000 MW of localized energy, and 6,500 MW of CHP.
Additional information: http://gov.ca.gov/docs/Clean_Energy_Plan.pdf
· California Public Utilities Commission’s Energy Efficiency Strategic Plan (2008)
The Energy Efficiency Strategic Plan creates a roadmap for achieving energy efficiency within the residential, commercial, industrial, and agricultural sectors. The plan was updated in January 2011 to include a lighting chapter.
Additional information: http://www.cpuc.ca.gov/PUC/energy/Energy+Efficiency/eesp/
· Integrated Energy Policy Report (Biennial)
California Public Resources Code Section 25302 requires the Energy Commission to release a biennial report that provides an overview of major energy trends and issues facing the state. The IEPR assesses and forecasts all aspects of energy industry supply, production, transportation, delivery, distribution, demand, and pricing. The Energy Commission uses these assessments and forecasts to develop energy policies.
Additional information: http://www.energy.ca.gov/energypolicy
Applicable Law: California Public Resources §§ 25300 et. seq.
	Reference Documents
Refer to the documents below for information about past research projects and activities associated with building energy efficiency:
· The 2012 PIER Report (Publication # CEC-500-2013-013-CMF)
http://www.energy.ca.gov/ publications/index.php)
· Workshop on Potential Research Topic Areas for Upcoming Building Energy Efficiency Solicitation (February 23, 2012)
http://www.energy.ca.gov/research/notices/index.html#02232012
· Workshop on Potential Research Topic Areas for Upcoming Building Energy Efficiency Solicitation (August 31, 2011)
http://www.energy.ca.gov/research/notices/index.html#08312011
· http://www.energy.ca.gov/research/

[bookmark: _Toc383173595][bookmark: _Toc305406669][bookmark: _Toc219275086][bookmark: _Toc198951306][bookmark: _Toc201713533][bookmark: _Toc217726087][bookmark: _Toc219275083]E.	Funding
[bookmark: _Toc383173596]1. 	Amount Available and Minimum/Maximum Funding Amounts
There is up to $25,000,000 available for grants awarded under this solicitation. Below are the total funding amounts for Funding Groups A, B, and C, and the minimum and maximum award amounts for projects within each group. Funds may be moved among the groups if there is an insufficient number of passing proposals within a group:

	Funding Group
	Available Funding
	Minimum Award Amount
	Maximum Award Amount

	A
	$22,000,000
	$1,000,000
	$3,000,000

	B
	$1,000,000
	$500,000
	$1,000,000

	C
	$2,000,000
	$500,000
	$2,000,000

2. [bookmark: _Toc383173597]Match Funding Requirement
Match funding is not required for this solicitation. However, applications that include match funds will receive additional points during the scoring phase.
· “Match funds” include: (1) “cash in hand” funds; (2) equipment; (3) materials; (4) information technology services; (5) travel; (6) subcontractor costs; (7) contractor in-kind labor costs; and (8) “advanced practice” costs. Match funding sources include the prime contractor, subcontractors, and pilot test sites (e.g., test site staff services). “Match funds” do not include Energy Commission awards, future/contingent awards from other entities (public or private), or the cost or value of the project work site.
· “Cash in hand” funds means funds that are in the Recipient’s possession and are reserved for the proposed project, meaning that they have not been committed for use or pledged as match for any other project. “Cash in hand” funds include funding awards earned or received from other agencies for the proposed technologies or study (but not for the identical work). As applicable, proof that the funds exist as cash is required at the project kick-off meeting.
· “Equipment” means an item with a unit cost of at least $5,000 and a useful life of at least one year. Purchasing equipment with match funding is encouraged because there are no disposition requirements at the end of the agreement for such equipment. Typically, grant recipients may continue to use equipment purchased with Energy Commission funds if the use is consistent with the intent of the original agreement.
· “Materials” means tangible project items that cost less than $5,000 and have a useful life of less than one year.
· “Information Technology Services” means the design, development, application, implementation, support, and management of computer-based information systems directly related to the tasks in the Scope of Work. All information technology services in this area must comply with the electronic file format requirements in Subtask 1.1 (Products) of the Scope of Work.
· “Travel” means all travel required to complete the tasks identified in the Scope of Work. Travel includes in-state and out-of-state travel, and travel to conferences. Use of match funds for out-of-state travel to conferences is encouraged.
· “Subcontractor Costs” means all costs incurred by subcontractors for the project, including labor and non-labor costs.
· “Contractor in-Kind Labor Costs” means contractor labor costs that are not charged to the Energy Commission.
· “Advanced Practice Costs” means costs not charged to the Energy Commission that represent the incremental cost difference between standard and advanced practices, measures, and products used to implement the proposed project. For example, if the cost of purchasing and/or installing insulation that meets the applicable building energy efficiency standard is $1/square foot and the cost of more advanced, energy efficient insulation is $3/square foot, the Recipient may count up to $2/square foot as match funds.
· Match funds may be spent only during the agreement term, either before or concurrently with EPIC funds. Match funds also must be reported in invoices submitted to the Energy Commission.
· All applicants providing match funds must submit commitment letters during Stage Two (Proposal Screening) that: (1) identify the source(s) of the funds; (2) justify the dollar value claimed; (3) provide an unqualified (i.e., without reservation or limitation) commitment that guarantees the availability of the funds for the project; and (4) provide a strategy for replacing the funds if they are significantly reduced or lost. Please see Attachment 11, Commitment and Support Letter Form.

3. [bookmark: _Toc383173598]Change in Funding Amount
The Energy Commission reserves the right to:
· Increase or decrease the amount of funding allocated for this solicitation.
· Reduce funding to an amount deemed appropriate if the budgeted funds do not provide full funding for agreements. In this event, the Recipient and Commission Agreement Manager will meet and reach agreement on a reduced Scope of Work commensurate with available funding.
· Allocate any additional funds to passing applications, in rank order.

[bookmark: _Toc383173599]F.	 Key Activities Schedule
Key activities, dates, and times for this solicitation and for agreements resulting from this solicitation are presented below. An addendum will be released if the dates change for activities that appear in bold.
	ACTIVITY
	DATE
	TIME

	Solicitation Release
	March 21, 2014
	

	Pre-Application Workshop
	April 15, 2014
	1:00 p.m. PDT

	Deadline for Written Questions
	April 17, 2014
	5:00 p.m. PDT

	Distribution of Questions and Answers
	May 15, 2014
	

	Deadline to Submit Abstracts (Stage One)
	June 13, 2014
	3:00 p.m. PDT

	Posting of Stage 1 Results
	July 18 25, 2014
	

	Deadline to Submit Proposals (Stage Two)
	August 22 27, 2014
	3:00 p.m. PDT

	Anticipated Notice of Proposed Award Posting Date
	October 17 November 21, 2014
	PST

	Anticipated Energy Commission Business Meeting Date
	January April, 2015
	PST

	Anticipated Agreement Start Date
	February 1 June 30, 2015
	PST

	Agreement End Date
	March 31, 2019
	PDT

[bookmark: _Toc373149503][bookmark: _Toc383173600]G. Pre-Application Workshop
Energy Commission staff will hold a Pre-Application Workshop to discuss the solicitation with applicants. Participation is optional but encouraged. Applicants may attend the workshop in-person, via the internet (WebEx, see instructions below), or via conference call on the date and at the time and location listed below. Please call (916) 654-4381 or refer to the Energy Commission's website at www.energy.ca.gov/contracts/index.html to confirm the date and time.
Date: 	April 15, 2014
Time: 	1:00 p.m. (PDT)
Location: 	California Energy Commission
Hearing Room A, First Floor
1516 9th Street
Sacramento, CA 95814

WebEx Instructions:
· To join the WebEx meeting, go to https://energy.webex.com and enter the meeting number and password below:
Meeting Number: 923 471 606
Meeting Password: meeting@1
Topic: Developing a Portfolio of Advanced Efficiency Solutions: Technologies and Approaches for More Affordable and Comfortable Buildings
· To Logon with a Direct Phone Number: After logging into WebEx, a prompt will appear on-screen for a phone number. In the “Number” box, enter your area code and phone number and click “OK” to receive a call for the audio of the meeting. International callers
may use the "Country/Region" button to help make their connection.
· To Logon with an Extension Phone Number: After you login, a prompt will ask for your phone number. Select “CANCEL.” Call 1-866-469-3239 (toll-free in the U.S. and Canada). When prompted, enter the meeting number above and the unique Attendee ID number listed in the top left area of the screen after login. International callers may dial in using the “Show all global call-in numbers” link (also in the top left area).
Telephone Access Only:
Call 1-866-469-3239 (toll-free in the U.S. and Canada). When prompted, enter the meeting number above. International callers may select their number from https://energy.webex.com/energy/globalcallin.php.
Technical Support:
· For assistance with problems or questions about joining or attending the meeting,
please call WebEx Technical Support at 1-866-229-3239. You may also contact Heather Bird at heather.bird@energy.ca.gov.
· System Requirements: To determine whether your computer is compatible, visit:
	http://support.webex.com/support/system-requirements.html.
· Meeting Preparation: The playback of UCF (Universal Communications Format) rich
media files requires appropriate players. Please determine whether the players are installed on your computer by visiting: https://energy.webex.com/energy/systemdiagnosis.php.
[bookmark: _Toc373149504][bookmark: _Toc383173601]
H. 	Questions
During the solicitation process, direct questions to the Commission Agreement Officer listed below:
Angela Hockaday, Commission Agreement Officer
California Energy Commission
1516 Ninth Street, MS-18
Sacramento, California 95814
Telephone: (916) 654-5186
FAX: (916) 654-4423
E-mail: Angela.Hockaday@energy.ca.gov

Applicants may ask questions at the Pre-Application Workshop, and may submit written questions via mail, email, and FAX. However, all questions must be received by the deadline listed in the “Key Activities Schedule” above.
A question and answer document will be e-mailed to all parties who attended the Pre-Application Workshop and provided their contact information on the sign-in sheet. The questions and answers will also be posted on the Commission’s website at: http://www.energy.ca.gov/contracts/index.html.
Any verbal communication with a Commission employee concerning this solicitation is not binding on the State and will in no way alter a specification, term, or condition of the solicitation. Therefore, all communication should be directed in writing to the assigned Commission Agreement Officer.

[bookmark: _Toc383173602][bookmark: _Toc310513471]II.	Eligibility Requirements
A. [bookmark: _Toc383173603]Applicant Requirements
1. [bookmark: _Toc383173604]Eligibility
This solicitation is open to all public and private entities and individuals.
2. [bookmark: _Toc383173605]Terms and Conditions
Each grant agreement resulting from this solicitation includes terms and conditions that set forth the recipient’s rights and responsibilities. By signing the Application Form (Attachment 1), each applicant agrees to use the version of the grant terms and conditions that corresponds to its organization, without modification: (1) University of California terms and conditions; (2) National Laboratory terms and conditions; or (3) general terms and conditions. The terms and conditions are located at: http://www.energy.ca.gov/research/epic/. Failure to agree to the terms and conditions by taking actions such as failing to sign the Application Form or indicating that acceptance is based on modification of the terms will result in rejection of the application.
Applicants must read the terms and conditions carefully. The Energy Commission reserves the right to modify the terms and conditions prior to executing grant agreements.
3. [bookmark: _Toc383173606]California Secretary of State Registration
California business entities and non-California business entities that conduct intrastate business in California and are required to register with the California Secretary of State must do so and be in good standing in order to enter into an agreement with the Energy Commission. If not currently registered with the California Secretary of State, applicants should contact the Secretary of State’s Office as soon as possible. For more information, visit the Secretary of State’s website at: www.sos.ca.gov.

B. [bookmark: _Toc383173607]Project Requirements
1. [bookmark: _Toc383173608]Applied Research and Development Stage
Projects must fall within the “applied research and development” stage, which includes activities that support pre-commercial technologies and approaches intended to solve specific problems in the electricity sector. By contrast, the “technology demonstration and deployment” stage involves the installation and operation of pre-commercial technologies or strategies at a scale that reflects actual operating, performance, and financial characteristics and risks.[footnoteRef:5] [5: See pages 1 and 2 of the Energy Commission’s EPIC Investment Plan, http://www.energy.ca.gov/2012publications/CEC-500-2012-082/CEC-500-2012-082-SF.pdf.]

2. [bookmark: _Toc383173609]Project Focus
The Energy Commission is seeking applied research and development projects that focus on lowering building electricity use in new and existing residential and commercial buildings. Projects must fall within one of the following groups:
· Group A: Building Energy Efficiency Technology and Codes and Standards Advancement
· Group B: Direct Current Applications for Future Zero Net Energy Buildings
· Group C: Roof Deck Insulation Analysis to for New Residential Zero Net Energy Buildings

Please refer to Attachment 14 for additional information on funding groups, funding initiatives, and suggested projects.
3. [bookmark: _Toc383173610]Ratepayer Benefits, Technological Advancements, and Breakthroughs
California Public Resources Code Section 25711.5(a) requires EPIC-funded projects to:
· Benefit electricity ratepayers; and
· Lead to technological advancement and breakthroughs to overcome the barriers that prevent the achievement of the state’s statutory energy goals.
The CPUC defines “ratepayer benefits” as greater reliability, lower costs, and increased safety.[footnoteRef:6] [6: CPUC “Phase 2” Decision 12-05-037 at page 19, http://docs.cpuc.ca.gov/PublishedDocs/WORD_PDF/FINAL_DECISION/167664.PDF.]

The Abstract Project Summary Form (Attachment 12), Project Narrative Form (Attachment 4), and the “Goals and Objectives” section of the Scope of Work Template (Attachment 6) must describe how the project will: (1) benefit California IOU ratepayers by increasing reliability, lowering costs, and/or increasing safety; and (2) lead to technological advancement and breakthroughs to overcome barriers to achieving the state’s statutory energy goals.
4. Pilot Test Plan
Projects that involve pilot testing must include a Pilot Test Plan in the Project Narrative (Attachment 4) that describes how actual project benefits such as energy savings and GHG reductions will be measured and quantified. Any estimates of energy savings or GHG impacts must be calculated using the information specified in the References for Energy End-Use, Electricity Demand, and GHG Emissions Calculations (Attachment 13). The Application Form (Attachment 1) must identify one or more pilot test sites that are located in a California IOU service territory (i.e., Pacific Gas and Electric Co., San Diego Gas and Electric Co., or Southern California Edison).

[bookmark: _Toc12770892][bookmark: _Toc219275109][bookmark: _Toc383173611][bookmark: _Toc219275098]III.	Application Organization and Submission Instructions
A. [bookmark: _Toc383173612][bookmark: _Toc201713574][bookmark: _Toc219275112]Application format, page limits, and number of copies
	Abstracts (Stage One)

	Format
	· Font: 11-point, Arial (excluding excel spreadsheets)
· Margins: no less than one inch on all sides (excluding headers and footers)
· Spacing: Single spaced, with a blank line between each paragraph
· Pages: Numbered and printed double-sided
· Labeling: Tabbed and labeled as required in Sections B and C below
· Binding: Original binder clipped; all other copies spiral or comb bound (binders discouraged)
· File Format: MS Word version 1997-2003 or version 2007 or later XP (.doc or .docx format), excluding excel spreadsheets
File Storage: Electronic files of the application must be submitted on a CD-ROM or USB memory stick

	Page Limit
	· Page limits are as follows:
· Abstract Project Summary Form (Attachment 12): eight pages
· Support Letters (Attachment 11): two pages per letter, excluding cover page
· There are no page limits for the following:
· Application Form (Attachment 1)

	Number of Copies of the Application
	· Nine hard copies (including one copy with original signatures)
· One electronic copy (on a CD-ROM or USB memory stick)

	Proposals (Stage Two)

	Format
	Same as “Abstracts” requirements above

	Page Limits
	· Page limits are as follows for the following documents, which may not cumulatively exceed sixty pages:
· Executive Summary Form (Attachment 2): two pages
· Fact Sheet Template (Attachment 3): two pages
· Project Narrative Form (Attachment 4): ten pages
· Scope of Work Template (Attachment 6) (no limit)
· Page limits are as follows for the following documents, which do not count towards the sixty page limit:
· Project Team Form (Attachment 5): one page for each form and two pages for each resume
· Reference and Work Product Form (see Attachment 9): two pages per project
· Commitment Letters (Attachment 11): two pages per letter, excluding cover page
· There are no page limits for the following documents, which do not count towards the sixty page limit:
· Application Form (Attachment 1)
· Budget Forms (Attachment 7)
· CEQA Compliance Form (Attachment 8)
· Contact List Template(Attachment 10)

	Number of Copies of the Application
	Same as “Abstracts” requirements above

		
B. [bookmark: _Toc383173613]Application Delivery
Include the following label information on the mailing envelope:

	Applicant’s Project Manager
Applicant’s Name
Street Address
City, State, and Zip Code

	

	
	PON-13-301
Contracts, Grants, and Loans Office, MS-18
California Energy Commission
1516 Ninth Street, 1st Floor
Sacramento, California 95814

Applications must be delivered to the Energy Commission’s Contracts, Grants, and Loans Office in a sealed package (in person or via U.S. mail or courier service) during normal business hours, prior to the date and time specified in the “Key Activities Schedule” in Part I of this solicitation. Applications received after the specified date and time are considered late and will not be accepted. Postmark dates of mailing, e-mail, and facsimile (FAX) transmissions are not acceptable in whole or in part, under any circumstances.
C. [bookmark: _Toc219275114][bookmark: _Toc383173614]Application Organization and Content
[bookmark: _Toc381079928][bookmark: _Toc219275115]1. Submit abstracts and proposals in the order specified below.
2. Each abstract/proposal may address only one Funding Group (A, B, or C). Projects proposed in each abstract or proposal must be related to each other (see the “Introduction” section for a discussion of related and distinct, unrelated projects).
3. Label the abstract or proposal application cover “Program Opportunity Notice PON-13-301 and include: (a) the title of the application; and (b) the applicant’s name.
4. Separate each section of the abstract or proposal by a tab that is labeled with the tab number and section title indicated below.
[bookmark: _Toc383173615]
ABSTRACTS (STAGE ONE)
	Tab Number
	Attachment Number
	Title of Section

	1
	1
	Application Form

	2
	12
	Abstract Project Summary

	3
	11
	Support Letters

1. [bookmark: _Toc383173616]Application Form (Attachment 1)
This form requests basic information about the applicant and the project. The application must include an original form that includes all requested information and is signed by an authorized representative of the applicant’s organization.
2. [bookmark: _Toc383173617]Abstract Project Summary Form (Attachment 12)
This form must discuss: the purpose and scope of the project; anticipated technical and implementation issues; the need for EPIC funding; the project’s uniqueness; and how the project will result in ratepayer benefits and technological advancements and breakthroughs that overcome barriers to achieving the state of California’s statutory energy goals.
3. [bookmark: _Toc383173618]Commitment and Support Letter Form (Attachment 11)
A commitment letter commits an entity or individual to providing the service or funding described in the letter. A support letter details an entity or individual’s support for the project. Only support letters (and not commitment letters) are required for Stage One abstracts.
[bookmark: _Toc383173619]PROPOSALS (STAGE TWO)
Stage Two consists of two parts: Part One (Proposal Screening) and Part Two (Proposal Scoring). If the proposal passes Part One, it will be scored during Part Two.
	Tab/Attachment Number
	Title of Section

	1
	Application Form

	2
	Executive Summary

	3
	Fact Sheet

	4
	Project Narrative

	5
	Project Team

	6
	Scope of Work

	7
	Budget

	8
	CEQA Compliance Form

	9
	References and Work Product

	10
	Contact List

	11
	Commitment Letters

[bookmark: _Toc507398622]
Below is a description of each required section of the application:
1. [bookmark: _Toc383173620]Application Form (Attachment 1)
This form requests basic information about the applicant and the project. The application must include an original form that includes all requested information and is signed by an authorized representative of the applicant’s organization.
2. [bookmark: _Toc383173621]Executive Summary Form (Attachment 2)
The Executive Summary must include: a project description; the project goals and objectives to be achieved; an explanation of how the goals and objectives will be achieved, quantified, and measured; and a description of the project tasks and overall management of the agreement.
3. [bookmark: _Toc383173622]Fact Sheet Template (Attachment 3)
The project fact sheet must present project information in a manner suitable for publication (if the project receives funding, the Energy Commission may use the fact sheet to publicize the project). The fact sheet must follow the template, which includes a summary of project specifics and a description of the issue addressed by the project, a project description, and anticipated benefits for the state of California.
4. [bookmark: _Toc383173623]Project Narrative Form (Attachment 4)
This form will include the majority of the applicant’s responses to the Scoring Criteria in Part IV.
5. [bookmark: _Toc383173624]Project Team Form (Attachment 5)
Identify by name all key personnel[footnoteRef:7] assigned to the project, including the project manager and principal investigator (if applicable). Clearly describe their individual areas of responsibility. Include the information required for each individual, including a resume (maximum two pages, printed double-sided). [7: “Key personnel” are individuals that are critical to the project due to their experience, knowledge, and/or capabilities.]

6. [bookmark: _Toc383173625]Scope of Work Template (Attachment 6)
Applicants must include a completed Scope of Work for each project, as instructed in the template. The Scope of Work identifies the tasks required to complete the project. It includes a project schedule that lists all products, meetings, and due dates. All work must be scheduled for completion within 36 to 48 months of the project start date and no later than March 31, 2019.
Electronic files for Parts I-IV of the Scope of Work are in MS Word. Part V (Project Schedule) is in MS Excel.
7. [bookmark: _Toc383173626]Budget Forms (Attachment 7)
The budget forms are in MS Excel format and consist of eight main worksheets. Detailed instructions for completing them are included in the “Instructions” tab at the beginning of Attachment 7. Read the instructions before completing the worksheets. Complete and submit information on all budget worksheets. The salaries, rates, and other costs entered on these worksheets will become a part of the final agreement.

	Name of Worksheet
	Tab Number

	[bookmark: _Toc12437229][bookmark: _Toc35074604][bookmark: _Toc193604637]Task Summary
	B-1

	Category Summary
	B-2

	Prime Labor Rates
	B-3

	Labor Rates for each Subcontractor
	B-3 (a-z)

	Prime Non-Labor Rates
	B-4

	Non-Labor Rates for each Subcontractor
	B-4 (a-z)

	Direct Operating Expenses
	B-5

	Match Funding
	B-6

	Prime Loaded Rates
	B-7

	Loaded Rates for each Subcontractor
	B-7 (a-z)

	Rates Summary
	B-87

a. All project expenditures (match share and reimbursable) must be made within the approved agreement term. Match share requirements are discussed in Part I of this solicitation. The entire term of the agreement and projected rate increases must be considered when preparing the budget.
b. The budget must reflect estimates for actual costs to be incurred during the agreement term. The Energy Commission may only approve and reimburse for actual costs that are properly documented in accordance with the grant terms and conditions. Rates and personnel shown must reflect the rates and personnel the applicant would include if selected as a Recipient.
c. The proposed rates are considered capped and may not change during the term of the agreement. The Recipient will only be reimbursed for actual rates up to the rate caps.
d. The budget must NOT include any Recipient profit from the proposed project, either as a reimbursed item, match share, or as part of overhead or general and administrative expenses (subcontractor profit is allowable). Please review the terms and conditions and budget forms (Attachment 7) for additional restrictions and requirements.
e. The budget must allow for the expenses of all activities and products described in the Scope of Work. Meetings may be conducted at the Energy Commission or by conference call, as determined by the Commission Agreement Manager.
f. Applicants must budget for permits and insurance. Permitting costs may be accounted for in match share (please see the discussion of permits in the Scope of Work, Attachment 6).
g. Prevailing wage requirement: Applicants must pay prevailing wages (i.e., rates pre-determined by the California Department of Industrial Relations) to all workers employed on public works projects that exceed $1,000. Public works projects involve demolition, installation, repair, or maintenance work. If the proposed project involves such work, the Applicant must assume that the project is a public work and budget accordingly unless it obtains a determination from the California Department of Industrial Relations or a court of competent jurisdiction that the project is not a public work. Please see the terms and conditions for additional information about the prevailing wage requirement.
8. [bookmark: _Toc383173627]California Environmental Quality Act (CEQA) Compliance Form (Attachment 8)
The Energy Commission requires the information on this form to facilitate its evaluation of the project under CEQA (Public Resources Code Section 21000 et. seq), a law that requires state and local agencies in California to identify, award, and mitigate the significant environmental impacts of their actions. The form will also help applicants to determine CEQA compliance obligations by identifying which parts of the project may trigger CEQA. If the project includes only activities that do not trigger CEQA (such as paper studies), the worksheet will help to identify and document this.

Failure to complete the CEQA process in a timely manner may result in cancellation of the award and allocation of funding to the next highest-scoring project.
9. [bookmark: _Toc383173628]Reference and Work Product Form (Attachment 9)
a. Section 1: Provide applicant and subcontractor references as instructed.
b. Section 2: Provide a list of past projects detailing technical and business experience of the applicant (or any member of the project team) that is related to the proposed work. Identify any past projects that resulted in market-ready technology, advancement of codes and standards, and/or advancement of state energy policy. Include copies of up to five of the applicant or team member’s recent publications in scientific or technical journals related to the proposed project, as applicable.
10. [bookmark: _Toc383173629]Contact List Template (Attachment 10)
The list identifies the names and contact information of the project manager, administrator, and accounting officer.
11. [bookmark: _Toc383173630]Commitment and Support Letter Form (Attachment 11)
A commitment letter commits an entity or individual to providing the service or funding described in the letter. A support letter details an entity or individual’s support for the project. Only commitment letters (and not support letters) are required for proposals.
a. Applicants must submit a match funding commitment letter (if applicable) signed by a representative of each entity or individual that commits to providing match funding. The letter must: (1) identify the source(s) of the funds; (2) justify the dollar value claimed; (3) provide an unqualified (i.e., without reservation or limitation) commitment that guarantees the availability of the funds for the project; and (4) provide a strategy for replacing the funds if they are significantly reduced or lost.
b. If the project involves a pilot test site, the applicant must include a letter signed by an authorized representative of the proposed site that commits to providing the site for the proposed testing activities.
c. Project partners that are making contributions other than match funding or a pilot test site must submit a commitment letter signed by an authorized representative that: (1) identifies how the partner will contribute to the project; and (2) commits to making the contribution.

[bookmark: _Toc383173631]IV.	Evaluation and Award Process
[bookmark: _Toc383173632]A. Application Evaluation
Applications will be evaluated and scored based on responses to the information requested in this solicitation. To evaluate applications, the Energy Commission will organize an Evaluation Committee that consists primarily of Energy Commission staff. The Evaluation Committee may use technical expert reviewers to provide an analysis of applications. Applications will be evaluated in two stages using the following screening and scoring criteria:
1. [bookmark: _Toc383173633]Stage One: Abstract Screening
Applicants must submit an eight-page maximum project abstract that will be screened on a pass/fail basis using the screening criteria in Section E of this Part (see Part III for organization and submission instructions). Group A, B, and C projects will be screened separately. Applications that fail any of the screening criteria will be rejected.

The Energy Commission will post the Stage One results at its headquarters in Sacramento and on its website, and will also mail the results to all parties that submitted an application. Unsuccessful applicants may request a debriefing after the release of the Stage One results by contacting the Agreement Officer listed in Part I. A request for debriefing must be received no later than 15 calendar days after the posting of the Stage One results.
2. [bookmark: _Toc383173634]Stage Two, Part One: Proposal Screening
If the application passes Stage One, Applicants may submit a project proposal that will be screened on a pass/fail basis using the screening criteria in Section F of this Part (see Part III for organization and submission instructions). Group A, B, and C projects will be screened separately. Applications that fail any of the screening criteria will be rejected.
3. [bookmark: _Toc383173635][bookmark: _Toc381079933][bookmark: _Toc360545785][bookmark: _Toc366671198]Stage Two, Part Two: Proposal Scoring
If the application passes Stage Two, Part One, the Evaluation Committee will review and score it based on the Scoring Criteria in Section G of this Part. Group A, B, and C projects will be scored and ranked separately.
· The scores for each application will be the average of the combined scores of all Evaluation Committee members.
A minimum score of 70.00 points is required for the application to be eligible for funding. In addition, the application must receive a score of 49.00 points for criteria 1−4 to be eligible for funding.
· Clarification Interviews: The Evaluation Committee may conduct optional in-person or telephone interviews with applicants during the evaluation process to clarify and/or verify information submitted in the application. However, these interviews may not be used to change or add to the content of the original application. Applicants will not be reimbursed for time spent answering clarifying questions.
[bookmark: _Toc383173636]B.	Ranking, Notice of Proposed Awards, and Agreement Development
[bookmark: _Toc383173637]1.	Ranking and Notice of Proposed Awards
Applications that receive a minimum score of 70.00 points in Stage Two will be ranked according to their scores. Applications will be recommended for funding starting from the top of the list.
· The Energy Commission will post a Notice of Proposed Award (NOPA) that includes: (1) the total proposed funding amount; (2) the rank order of applicants; and (3) the amount of each proposed award. The Commission will post the NOPA at its headquarters in Sacramento and on its website, and will mail it to all parties that submitted an application. Proposed awards must be approved by the Commission at a business meeting.
· Debriefings: Unsuccessful applicants may request a debriefing after the release of the NOPA by contacting the Agreement Officer listed in Part I. A request for debriefing must be received no later than 15 calendar days after the NOPA is released.
· The Energy Commission reserves the right to:
· Allocate any additional funds to passing applications, in rank order; and
· Negotiate with successful applicants to modify the project scope, level of funding, or both.

2. [bookmark: _Toc383173638]Agreements
Applications recommended for funding will be developed into a grant agreement to be considered at an Energy Commission Business Meeting. Recipients may begin the project only after full execution of the grant agreement (i.e., approval at a business meeting and signature by the Recipient and the Energy Commission).
· Resolution requirement (for governmental agency recipients only): Prior to approval of the agreement at a business meeting, governmental agency recipients (e.g., federal, state, and local governments; air/water/school districts, joint power authorities, and state universities) must provide a resolution that authorizes the agency to enter into the agreement and is signed by a representative authorized to execute the agreement and all documents related to the award.
Resolutions must include: (1) a brief description of the project; (2) the award amount; and (3) an acceptance of the award.
· Agreement development: If approved at a business meeting, the Contracts, Grants, and Loans Office will send the Recipient a grant agreement for approval and signature. The agreement will include the applicable terms and conditions and will incorporate this solicitation by reference. The Energy Commission reserves the right to modify the award documents (including the terms and conditions) prior to executing any agreement.
· Failure to execute an agreement: If the Energy Commission is unable to successfully negotiate and execute an agreement with an applicant, it reserves the right to cancel the pending award and to fund the next highest-ranked, eligible application.
· Agreement amendment: The executed agreement may be amended by mutual consent of the Energy Commission and the Recipient. The agreement may require amendment as a result of project review, changes in project scope, and/or availability of funding.

[bookmark: _Toc383173639]C.	Grounds to Reject an Application or Cancel an Award
Applications that do not pass the Phase One or Two screening stages will be rejected. In addition, the Energy Commission reserves the right to reject an application and/or to cancel an award if the following circumstances are discovered at any time during the application or agreement process:
· The application contains false or intentionally misleading statements or references that do not support an attribute or condition contended by the applicant.
· The application is intended to erroneously and fallaciously mislead the State in its evaluation and the attribute, condition, or capability is a requirement of this solicitation.
· The application does not literally comply or contains caveats that conflict with the solicitation, and the variation or deviation is material.
· The applicant has previously received funding through a Public Interest Energy Research (PIER) agreement, has received the PIER royalty review letter (which the Energy Commission annually sends out to remind past recipients of their obligations to pay royalties), and has not responded to the letter or is otherwise not in compliance with repaying royalties.
· The applicant has received unsatisfactory past evaluations from the Energy Commission or another California state governmental agency.
· The applicant is a business entity that is not in good standing with the California Secretary of State.
· The applicant has not demonstrated that it has the financial capability to complete the project.
· The Stage One proposal is not submitted in the format specified in Part III, Sections A and B of the solicitation.

D. [bookmark: _Toc383173640]Miscellaneous
1. [bookmark: _Toc383173641]Solicitation Cancellation and Amendment
It is the policy of the Energy Commission not to solicit applications unless there is a bona fide intention to award an agreement. However, if it is in the State’s best interest, the Energy Commission reserves the right to do any of the following:
· Cancel this solicitation;
· Revise the amount of funds available under this solicitation;
· Amend this solicitation as needed; and/or
· Reject any or all applications received in response to this solicitation.
If the solicitation is amended, the Energy Commission will send an addendum to all parties who requested the solicitation, and will also post it on the Energy Commission’s website at: www.energy.ca.gov/contracts. The Energy Commission will not reimburse applicants for application development expenses under any circumstances, including cancellation of the solicitation.
2. [bookmark: _Toc383173642]Modification or Withdrawal of Application
Applicants may withdraw or modify a submitted application before the deadline to submit applications by sending a letter to the Agreement Officer listed in Part I. Applications cannot be changed after that date and time. An Application cannot be “timed” to expire on a specific date. For example, a statement such as the following is non-responsive to the solicitation: “This application and the cost estimate are valid for 60 days.”
3. [bookmark: _Toc383173643]Confidentiality
Though the entire evaluation process from receipt of applications up to the posting of the NOPA is confidential, all submitted documents will become public records after the Energy Commission posts the NOPA or the solicitation is cancelled. The Energy Commission will not accept or retain applications that identify any section as confidential.
4. [bookmark: _Toc383173644]Solicitation Errors
If an applicant discovers any ambiguity, conflict, discrepancy, omission, or other error in the solicitation, the applicant should immediately notify the Energy Commission of the error in writing and request modification or clarification of the solicitation. The Energy Commission will provide modifications or clarifications by written notice to all parties who requested the solicitation, without divulging the source of the request for clarification. The Energy Commission will not be responsible for failure to correct errors.
5. [bookmark: _Toc383173645]Immaterial Defect
The Energy Commission may waive any immaterial defect or deviation contained in an application. The Energy Commission’s waiver will not modify the application or excuse the successful applicant from full compliance with solicitation requirements.
6. [bookmark: _Toc383173646]Disposition of Applicant’s Documents
Upon the posting of the NOPA, all applications and related materials submitted in response to this solicitation will become property of the State and public records. Applicants who seek the return of any materials must make this request to the Agreement Officer listed in Part I, and provide sufficient postage to fund the cost of returning the materials.

E. [bookmark: _Toc383173647]Stage one: Abstract Screening
The Application must pass ALL criteria to progress to Stage Two (Proposal Screening). Submit a separate application for each Funding Group (A, B, or C), and for projects that fall within each group but are distinct and unrelated.
		Abstract Screening Criteria
	Pass/Fail

	1. The abstract is received by the Energy Commission’s Contracts, Grants, and Loans Office by the due date and time specified in the “Key Activities Schedule” in Part I of this solicitation.
	|_| Pass |_| Fail

	2. The abstract addresses only one Funding Group (A, B or C) and at least one funding initiative, as indicated on the Application Form (Attachment 1).
	|_| Pass |_| Fail

	3. The abstract addresses only projects within each funding group that are related (see the “Introduction” section for a discussion of related and distinct, unrelated projects).
	|_| Pass |_| Fail

	4. The requested funding falls within the minimum and maximum range specified in Part I of this solicitation.
	|_| Pass |_| Fail

	5. The applicant and project meet the Eligibility Criteria in Part II of this solicitation.
	|_| Pass |_| Fail

	6. The abstract is prepared in the format specified in Part III, Section C of this solicitation.
	|_| Pass |_| Fail

	7. The abstract is complete, meaning that it: (1) includes all documents required in Part III, Section C; (2) includes all information required within each document; and (3) is signed where required by an authorized representative.
	|_| Pass |_| Fail

	8. The project end date does not extend past March 31, 2019.
	|_| Pass |_| Fail

	9. For pilot test projects:
· The Application Form identifies one or more pilot test sites.
· All pilot test sites are located in a California electricity IOU service territory (PG&E, SDG&E, or SCE).
	|_| Pass |_| Fail
|_| N/A (project does not involve pilot tests)

	10. The abstract does not contain any confidential information or identify any portion of the application as confidential.
	|_| Pass |_| Fail

	11. The applicant has not included a statement or otherwise indicated that it will not accept the terms and conditions, or that acceptance is based on modifications to the terms and conditions.
	|_| Pass |_| Fail

	12. Abstract Project Summary (Attachment 12)
	

	a. The purpose and scope of the project are clear.
	|_| Pass |_| Fail

	b. The summary discusses technical and implementation issues.
	|_| Pass |_| Fail

	c. The summary justifies the need for EPIC funding, including an explanation of why the proposed work is not adequately supported by competitive or regulated markets.
	|_| Pass |_| Fail

	d. The project is unique and not duplicative of existing technology.
	|_| Pass |_| Fail

	e. The summary explains how the project will: (1) provide California electricity IOU ratepayers with greater reliability, lower energy costs, and/or increased safety; and (2) lead to technological advancements and breakthroughs that overcome barriers to achieving the state’s statutory energy goals.
	|_| Pass |_| Fail

	f. The project is supported by major laws of physics (e.g., law of gravity, conservation of mass and energy, and laws of thermodynamics).
	|_| Pass |_| Fail

	12. 13. The abstract includes one or more support letters that meet the requirements of Attachment 11.
	|_| Pass |_| Fail

F. [bookmark: _Toc383173648]
Stage two: Proposal Screening
[bookmark: _Toc383086544]The Application must pass ALL criteria to progress to Stage Two, Part Two (Proposal Scoring). Submit a separate application for each Group (A, B, or C), and for projects that fall within one group but are distinct and unrelated.
	Proposal Screening Criteria
	Pass/Fail

	1. The proposal is received by the Energy Commission’s Contracts, Grants, and Loans Office by the due date and time specified in the “Key Activities Schedule” in Part I of this solicitation.
	|_| Pass |_| Fail

	2. The proposal addresses only one Funding Group and at least one funding initiative, as indicated on the Application Form.
	|_| Pass |_| Fail

	3. The proposal addresses only projects within each funding group that are related (see the “Introduction” section for a discussion of related and distinct, unrelated projects).
	|_| Pass |_| Fail

	4. The requested funding falls within the minimum and maximum range specified in Part I of this solicitation.
	|_| Pass |_| Fail

	5. The applicant and project meet the Eligibility Criteria in Part II of this solicitation.
	|_| Pass |_| Fail

	6. The proposal is prepared in the format specified in Part III, Sections A, B, and C of this solicitation.
	|_| Pass |_| Fail

	7. The proposal is complete, meaning that it: (1) includes all documents required in Part III, Section C; (2) includes all information required within each document; and (3) is signed where required by an authorized representative.
	|_| Pass |_| Fail

	8. The project end date does not extend past March 31, 2019.
	|_| Pass |_| Fail

	9. For pilot test projects:
· The Application Form identifies one or more pilot test sites.
· All pilot test sites are located in a California electric IOU service territory (PG&E, SDG&E, or SCE).
· The Project Narrative (Attachment 4) includes a pilot test plan as described in Part II of this solicitation.
	|_| Pass |_| Fail
|_| N/A (project does not involve pilot tests)

	10. The proposal does not contain any confidential information or identify any portion of the proposal as confidential.
	|_| Pass |_| Fail

	11. The applicant has not included a statement or otherwise indicated that it will not accept the terms and conditions, or that acceptance is based on modifications to the terms and conditions.
	|_| Pass |_| Fail

	12. The proposal includes one or more commitment letters as described in Attachment 11. Any pilot test or project partner commitment letters meet the requirements of Attachment 11.
(If the proposal includes one or more match funding commitment letters that do not meet the requirements of Attachment 11, the proposal will be disqualified from consideration for match funding points).
	|_| Pass |_| Fail

G. [bookmark: _Toc383173649]
Stage Two: Proposal Scoring
Proposals that pass Stage Two will be evaluated based on the Scoring Criteria on the next page and the Scoring Scale below (with the exception of criteria 7 and 8, which will not use the Scoring Scale). Each criterion has an assigned number of possible points, and is divided into multiple sub-criteria. The sub-criteria are not equally weighted. The Project Narrative (Attachment 4) must respond to each sub-criterion, unless otherwise indicated.
The scores for criteria 7 (ratio of unloaded labor rates to loaded labor rates) and 8 (match funding) will be calculated as described in each criterion.
· The total minimum passing score is 70.00 out of 100 points.
· The minimum passing score for criteria 1−4 is 49.00 points. Points for criteria 5−8 will only be applied to proposals that achieve the minimum score for criteria 1−4.
· Scores will be calculated by multiplying the percentage of possible points by the possible
· [bookmark: _Toc383086546][bookmark: _Toc383170182]points for each criterion.
[bookmark: _Toc383173650]PROPOSAL SCORING SCALE
	% of Possible Points
	Interpretation
	Explanation for Percentage Points

	0%
	Not Responsive
	· The response fails to address the criteria.
· The omissions, flaws, or defects are significant and unacceptable.

	10-30%
	Minimally Responsive
	· The response minimally addresses the criteria.
· The omissions, flaws, or defects are significant and unacceptable.

	40-60%
	Inadequate
	· The response addresses the criteria.
· There are one or more omissions, flaws, or defects or the criteria are addressed in a limited way that results in a low degree of confidence in the proposed solution.

	70%
	Adequate
	· The response adequately addresses the criteria.
· Any omissions, flaws, or defects are inconsequential and acceptable.

	80%
	Good
	· The response fully addresses the criteria with a good degree of confidence in the applicant’s response or proposed solution.
· There are no identified omissions, flaws, or defects. Any identified weaknesses are minimal, inconsequential, and acceptable.

	90%
	Excellent
	· The response fully addresses the criteria with a high degree of confidence in the applicant’s response or proposed solution.
· The applicant offers one or more enhancing features, methods, or approaches that exceed basic expectations.

	100%
	Exceptional
	· All criteria are addressed with the highest degree of confidence in the applicant’s response or proposed solution.
· The response exceeds the requirements in providing multiple enhancing features, a creative approach, or an exceptional solution.

[bookmark: _Toc383173651]
PROPOSAL SCORING CRITERIA
The Project Narrative (Attachment 4) must respond to each criterion below, unless otherwise indicated. Any estimates of energy savings or GHG impacts must use energy values specified in the References for Energy End-Use, Electricity Demand, and GHG Emissions Calculations (Attachment 13).
	Proposal Scoring Criteria
	Maximum Points

	1. Technical Merit and Need
a. Provides a clear and concise description of the goals, objectives, technological advancement or scientific knowledge advancement, and innovation in the proposed project.
b. Explains how the proposed project will lead to technological advancement and breakthroughs that overcome barriers to achieving the state’s statutory energy goals.
c. Summarizes the current status of the relevant technology and/or scientific knowledge, and explains how the proposed project will advance, supplement, and/or replace current technology and/or scientific knowledge.
d. Justifies the need for EPIC funding, including an explanation of why the proposed work is not adequately supported by competitive or regulated markets.
e. Discusses the degree to which the proposed work is technically feasible and achievable.
f. Provides a clear and plausible test plan that describes how energy savings and other benefits specified in the proposal will be determined and measured.
	20

	[bookmark: _Toc366671202]2. Technical Approach
a. Describes the technique, approach, and methods to be used in performing the work described in the Scope of Work. Highlights any outstanding features.
b. Describes how tasks will be executed and coordinated with various participants and team members.
c. Identifies and discusses factors critical for success, in addition to risks, barriers, and limitations. Provides a plan to address them.
d. Describes how the knowledge gained, experimental results, and lessons learned will be made available to the public and key decision-makers.
	20

	[bookmark: _Toc366671203]3. Impacts and Benefits for California IOU Ratepayers
a. Explains how the proposed project will benefit California Investor-Owned Utility (IOU) electricity ratepayers with respect to the EPIC goals of greater reliability, lower costs, and/or increased safety.
b. Provides clear, plausible, and justifiable quantitative estimates of potential benefits for California IOU electricity ratepayers, including the following (as applicable): annual electricity and thermal savings (kilowatt-hours and therms), peak load reduction and/or shifting, energy cost reductions, greenhouse gas emission reductions, air emission reductions (e.g., oxides of nitrogen), and water use and/or cost reductions.
c. States the timeframe, assumptions, and calculations for the estimated benefits, and explains their reasonableness.
d. Identifies impacted market segments in California, including size and penetration or deployment rates, with underlying assumptions.
e. Discusses any qualitative or intangible benefits to California IOU electricity ratepayers, including timeframe and assumptions.
f. Provides a cost-benefit analysis that compares project costs to anticipated benefits. Explains how costs and benefits will be calculated and quantified, and identifies any underlying assumptions.
	20

	[bookmark: _Toc366671205]4. Team Qualifications, Capabilities, and Resources
a. Describes the organizational structure of the applicant and the project team. Includes an organizational chart that illustrates the structure.
b. Identifies key team members, including the project manager and principal investigator.
Include this information in Attachment 5, Project Team Form.
c. Summarizes the qualifications, experience, capabilities, and credentials of the key team members.
Include this information in Attachment 5, Project Team Form.
d. Explains how the various tasks will be managed and coordinated, and how the project manager’s technical expertise will support the effective management and coordination of all projects in the application.
e. Describes the facilities, infrastructure, and resources available to the team.
f. Describes the team’s history of successfully completing projects (e.g., RD&D projects) and commercializing and/or deploying results/products.
g. Identifies past projects that resulted in a market-ready technology.
Include this information in Attachment 9, Reference and Work Product Form.
h. Provides current references, meaning within the past three years.
Include references in Attachment 9, Reference and Work Product Form.
i. Identifies any collaboration with utilities, industries, or others. Explains the nature of the collaboration and what each collaborator will contribute.
j. Demonstrates that the applicant has the financial ability to complete the project, as indicated by the responses to the following questions:
· Has your organization been involved in a lawsuit or government investigation within the past five years?
· Does your organization have overdue taxes?
· Has your organization ever filed for or does it plan to file for bankruptcy?
· Has any party that entered into an agreement with your organization terminated it, and if so for what reason?
· For Energy Commission agreements listed in the application that were executed (i.e., approved at a Commission business meeting and signed by both parties) within the past five years, has your organization ever failed to provide a final report by the date indicated in the agreement?
k. Commitment letters (for match funding, test sites, or project partners) indicate a strong level of commitment to the project. See Attachment 11 (Commitment and Support Letter Form).
	10

	Total Possible Points for criteria 1- 4
(Minimum Passing Score for criteria 1- 4 is 49.00)
	70

	5. Budget and Cost Effectiveness
a. Justifies the reasonableness of the requested funds relative to the project goals, objectives, and tasks.
b. Justifies the reasonableness of costs for direct labor, non-labor (e.g., indirect overhead, and general and administrative costs, and subcontractor profit), and operating expenses by task.
c. Explains why the hours proposed for personnel and subcontractors are reasonable to accomplish the activities in the Scope of Work (Attachment 3).
d. Explains how the applicant will maximize funds for technical tasks and minimize expenditure of funds for program administration and overhead.
	10

	6. Funds Spent in California
Projects that spend EPIC funds in California will receive points as indicated in the table below. “Spent in California” means that: (1) Funds under the “Direct Labor” category and all categories calculated based on direct labor in the B-4 budget attachments (Prime and Subcontractor Labor Rates) are paid to individuals who pay California state income taxes on wages received for work performed under the agreement; and (2) Business transactions (e.g., material and equipment purchases, leases, rentals, and contractual work) are entered into with a business located in California.

Airline ticket purchases and payments made to out-of-state workers are not considered funds “spent in California.” However, funds spent by out-of-state workers in California (e.g., hotel and food) are considered funds “spent in California.”

	Percentage of EPIC funds spent in CA
(derived from budget attachment B-2)
	Percentage of Possible Points

	60%
	20%

	70%
	40%

	80%
	60%

	90%
	80%

	100%
	100%

	15

	7. Ratio of Unloaded Labor Rates to Loaded Labor Rates
The score for this criterion will derive from the Rates Summary worksheet (Tab B-87) in the budget forms, which compares the weighted direct labor and fringe benefits rate to the weighted loaded rate. This ratio, as a percentage, is multiplied by the possible points for this criterion.
	5

	Total Possible Points
(Minimum Passing Score is 70)
	100

	8. Match Funding (Optional)
· Each match funding contributor must submit a commitment letter that meets the requirements of Attachment 11. Failure to meet these requirements will disqualify the proposal from consideration for match funding points.
· Any match funding pledged in Attachment 1 must be consistent with the amount or dollar value described in the commitment letter(s) (e.g., if $5,000 “cash in hand” funds are pledged in a commitment letter, Attachment 1 must match this amount). Failure to meet this requirement will disqualify the proposal from consideration for match funding points.
· 5 points for this criterion will be awarded based on the percentage of match funds relative to the EPIC funds requested. This ratio will be multiplied by 5 to yield the points, and rounded to the nearest whole number.
For example: If requested EPIC funds are $1,000,000 and match funds are $500,000, the match funding ratio is 0.50. The proposal will be awarded 3 points.
· The remaining 5 points for this criterion will be based on the level of commitment, dollar value justification, and funding replacement strategy described in the match funding commitment letter (see Attachment 11). The proposal scoring scale in Section G will be used to rate these criteria.
	10

March 2014	Page 30 of 30	PON-13-301
image1.png

