


***Federal Utility Partnership
Working Group Seminar***

Walter Ludwig
Office of the Assistant Secretary of Defense for
Sustainment - Energy
November 7, 2019


National Defense Strategy (NDS)

Sustainment

- **2018 NDS outlines a stressing security environment**
 - “Every domain is contested – air, land, sea, space, and cyberspace”
 - “Lethal and disruptive battlefield, combined across domains, and conducted at increasing speed and reach”
 - “The homeland is no longer a sanctuary”
- **Future requirements:**
 - Distributed operations, logistics
 - Dispersed, resilient, adaptive basing
 - Ensure sustainment under attack
 - High energy weapons, sensors


Growing global threats put our military operations at risk.


DoD Energy Priorities

Sustainment

- **Mission**

- Sustain warfighting readiness and lethality by providing all energy-related policy and governance for programs and activities that enable resilient, efficient, and cyber-secure energy for Joint forces, weapon systems, and installations

- **ASD(Sustainment) priorities aligned to NDS**

- Prepare the battlefield for 2025
- Create and sustain resilient installations

- **Four primary focus areas:**

- Energy Resilience
- Energy Risk
- Energy Performance
- Cyber Secure Facilities


Vision: DoD has resilient energy needed to deter wars and ensure our Nation's security.


Aligning Policies with Strategy

Sustainment

- **Installation Energy Plans (IEPs) Policy**
 - DoD policy memo requiring IEPs (Mar '16)
 - Supplemental IEP Guidance (May '18)
- **Energy Resilience (ER)**
 - Metrics & Standards for ER at Enduring Locations Memo (Est. Nov '19)
 - DoD Energy Resilience Readiness Exercise (ERRE) Framework Guidance (Est: Nov '19)
- **Facility Related Control Systems (FRCS)**
 - DFARS 252.204-7012 Safeguarding Covered Defense Information and Cyber Incident Reporting
 - DFARS 252.227-7013 Rights in Technical Data - Non-commercial Items
 - NIST SP 800-171


Integrating resilience & cyber requirements into policy maintains alignment during execution.


Aligning Policies with Strategy (Cont.)

Sustainment


- **Alternative Financing Contracts**
 - *Policy on ESPCs and UESCs* (Nov '18) requires incorporation of ER, CS, and Maintenance, Repair & Replacement (MR&R) costs into projects
 - *Utilities Privatization (UP) Supplemental Guidance* incorporates ER, CS, and metrics tracking into UP projects (Feb '19)
 - *Oversight of Third-Party Financed Energy Projects* (est. Nov '19) will help strengthen oversight to delivering ER & CS, and guaranteed savings
 - Strengthens DoD's post-award oversight of ESPC, UESC and third-party financed energy projects (PPA/EUL/2922a)
 - Requires Quality Assurance & Surveillance Plans and M&V Plans
 - Annual review of M&V and performance assurance by the Contracting Officer/Representative prior to payment


ODASD(Energy) Energy Resilience Timeline

Sustainment


Energy & Water Technology Testbed (ESTCP)

Sustainment

- **Objective:** Accelerate deployment of new proven technologies in DoD facilities
 - DoD facilities staff/Utilities/ESCOs gain experience with new technology
 - ESTCP funding reduces financial risk
 - Projects developed/implemented using UESC process provides direct example for future UESC applications
- **Additional Benefits:**
 - Continued operations of installed technology
 - Efficient project execution - Increase performance and cost data collection


ESTCP – Solicitations Update

Sustainment

- **FY 2018**
 - GHP with underground Thermal Energy Storage (Gulf Power, NAS Pensacola)
 - High efficiency dehumidification system (Two Army sites considering technology)
 - Performance-based unitary DX maintenance (Seeking utility partners to advise)
 - Screening tool for envelope and duct leakage (SDG&E consulting with project team)
- **FY 2019**
 - Direct chilled water aquifer Thermal Energy Storage (Dominion Energy)
 - Phase change actively managed Thermal Energy Storage (SCE consulting)
 - Intelligent circuit breakers (Gulf Power participating with EPRI)
- **FY 2020**
 - 2 projects selected for funding, both integrated with UESC projects
- **FY 2021 solicitation scheduled for January 2020**
 - Plan to include similar UESC-related topic
- **Military Energy Resilience Catalyst: Innovation Challenge (Converge Strategies & INL)**
 - **MERC:** Accelerator program aimed to build a community of practice for ER professionals from installation, program offices, & HQ levels, to strengthen DoD ER efforts & overcome barriers to project development


OSD Websites

Sustainment

- **OASD(Sustainment) Website:**
 - <https://www.acq.osd.mil/log/index.html>
- **ODASD(Energy) Website:**
 - <https://www.acq.osd.mil/log/ENR/index.html>
- **Environmental Security Technology Certification Program (ESTCP):**
 - <https://www.serdp-estcp.org/About-SERDP-and-ESTCP/About-ESTCP>
- **ESTCP Cyber**
 - <https://www.serdp-estcp.org/Tools-and-Training/Installation-Energy-and-Water/Cybersecurity>
- **Military Energy Resilience Catalyst (MERC) Innovation Challenge:**
 - <https://innovatedefense.net/merc/merc/signupLanding>