
Local Government Energy Loan Program

ENERGY AUDIT FORM 

This form provides a preferred summary format for the Energy Audit that is required for projects involving buildings, water treatment plants and/or lighting systems. The audit consists of two parts: A. General Information and B. Energy Audit.  Submit a separate audit for each property targeted for retrofit. Please complete ALL items on both pages, attach backup calculations and return to the ADECA Energy Division at the address on the last page. If you have any questions contact Jennifer Young at 334-353-3006.
PART A: GENERAL INFORMATION


Section A: Applicant and Property Information
1.
Applicant Name:


2.
Property Address:


3.
City:
4.
State:
5. ZIP:

6.
Contact Person:
7.
Telephone:

8.  Type of Property:     _____


9.  Number of properties:  _____     

     (Select code from list)


      (Receiving retrofits/installation)

a. Building 


d.  Waste treatment plants


b. Street lights


e.  Traffic lights


 
c. Sports field lighting

f.   Other


    

_____________________________________________________________________________


10.  IF APPLICABLE Building Type: ___
11.
Approximate

      (Select code from list)


      Square


Footage:
Gross

Heated

a. Frame w/ siding
e. Stone


b. Concrete block
f.  Concrete PIP

c. Block w/ brick

g.  Other 

d. Metal or Aluminum 
Section B: Energy Auditor Information

Note:
 Energy Auditor must be either 1) A registered Alabama engineer, 2) a person with training or experience in conducting commercial energy audits, or 3) a utility company representative with energy audit training.  

1.
Name:
2.
Telephone: 
3.
Firm or Organization: 
4.
Mailing Address:

5.
City:
6.
State:
7. Zip:

8.
AL Professional License or


9. Attach Statement of Qualifications for


Registration Number:


    selected Energy Auditor.


                                  

Section C: Certification

The undersigned hereby certifies that the information presented in this audit is a true and accurate representation of the energy characteristics of the applicant’s property to the best of the energy auditor’s knowledge.

Energy Auditor’s Signature and Title (Please type or print)
Date Signed

PART B: ENERGY AUDIT 

In this section provide information on the proposed project comparing it to the current energy usage to determine energy cost savings and a simple payback. Loans for recommended measures must be paid-off within ten (10) years.

1.
Date Audit Performed:

2.
Briefly, describe the EXISTING situation including the type of equipment and fuel that is being used.

3.
Describe the situation AFTER implementation of the energy efficiency measures (EEMs) recommended. Note: if the EEMs save more than one type of energy, show calculations for each type separately.

4.
Energy Efficiency Measures (EEMs) Summary. (List the identified EEMs including estimated costs and savings for each.)


Energy Efficiency Measures
Estimated Cost
Estimated Annual
Simple Payback


Savings ($)


5.     What is the estimated date for completion of this project? __________________

6     Energy Savings Data. Existing Conditions vs. Recommended Changes (use whole numbers)


Fuel Type
Electricity
Natural Gas
LP Gas
Annual Fuel


(cc ft)
(Gal)
Cost


(kW)
(kWh)


a.
Existing

b.
Recommended

c.
Reduction

   d. 
Increase (or decrease) in maintenance costs resulting from this project: __________
   e. 
Estimated total cost of installing the recommendations: 


   f.
Overall Project Payback:
   / 
 = 
 years


   Total Project Cost
Annual Savings
Payback

Return this form with the application to:

ATTN:  Jennifer Young


ADECA Energy Division 


P.O. Box 5690


Montgomery, AL 36103-5690

2

