Annual Activities Plan

Resource Conservation Management

Monthly

· Prepare and disseminate monthly resource accounting reports to facility operators and head facility administrators (principals).

· Determine if there are any new facility operating staff that need orientation training with respect to the facility-specific operation guidelines and/or other RCM program activities.

· Monitor school board activities to determine impact on the RCM program.

· Perform facility efficiency surveys to document facility conditions during different modes of facility operation (e.g. day, night, vacation, etc.). Provide copies of the surveys to the facility operator (s) and facility administrator. Meet with facility operators to discuss opportunities for improvement, if necessary.

· Prepare and disseminate monthly (or bi-monthly) newsletter.

· Award and recognize for top performers and contributors.

· Update resource accounting data to reflect any changes in facility size, occupant loads or other relevant parameters.

Calendar of Tasks

July
· Check to make sure garbage services have been terminated (or greatly reduced) for the season.

· Check for water leaks at facilities. If leaks are discovered, determine the extent of the problem, prioritize repair based on severity and develop a work order for the maintenance or grounds staff.

· Determine annual resource consumption and costs (energy and water), services use and costs (garbage and sewer), and recycling income for the year, July through June, for each facility. Develop a status report.

· Determine the savings from the base year for each facility and for the program as a whole.

· Monitor maintenance and resource conservation projects that were scheduled for implementation during the summer months. As the resource conservation manager you may be expected to act as project manager for installation of some smaller projects (e. g. blown-in ceiling insulation, piping insulation, lighting retrofits, lighting controls, etc.). Be sure you follow project contracting guidelines for your organization. The larger the project, the more stringent the bidding requirements.

· Meet with building operators and maintenance staff as a large group to brainstorm improvements, lessons learned and other program issues. Discuss any of the incentive programs that are offered, upcoming training, and other general program updates. Incorporate changes into the program and send out draft changes for review.

· Review proposed changes (above) with appropriate administrative staff, if necessary.

August

· Meet with the administration and present the status report. Work with the administration to determine financial awards for the different facilities.

· Meet with facility operators and maintenance staff to review program changes proposed the previous month. Finalize changes to the operation guidelines and other RCM program activities for the new school year. Send the new modified documents to the appropriate staff.

September

· Check with the administration office staff to ensure garbage service is reinstated to the proper levels.

· Reinstate electrical service to meters that only serve field lighting and/or scoreboards.

· Plan for National Energy Awareness Month (October) activities.

· Re-establish facility RCM teams at each facility (principal, custodian, maintenance staff, cook, teacher and student). Provide orientation and resource accounting update. Discuss incentives and summarize successes from previous year. Set goals for the new school year and discuss efficiency activities affecting facility staff (incentives, training, survey reports, facility-specific operation guidelines, recycling procedures, etc.). Discuss RCM program kick-off activities.

· Have RCM teams participate in RCM program promotion activities.

· Meet with kitchen staff to discuss guidelines for kitchens. Modify guidelines as appropriate.

· Work with maintenance staff and facility operators to determine if HVAC equipment and controls are working properly. Focus on facilities with a track record of high energy use.

October

· To celebrate Energy Awareness Month, initiate the RCM program kick-off presentations for the new school year. RCM awareness presentations and presentation of financial awards for savings and revenues from the previous year.

· Review school calendar to plan extended setback days (breaks of 3 day or longer) and periods when you will want to cancel garbage service.

· Plan for in-service RCM program orientation for teachers.

· Notify the administration office to discontinue irrigation water service beginning November 1. Also to discontinue electrical service to meters serving only irrigation pumps.

· Continue to perform RCM audits where needed. Develop facility-specific operation guidelines, maintenance items lists and capital projects lists. Present information to the appropriate staff. Capital projects may be candidates for inclusion in a maintenance and operations levy or bond.

· Alert facility operators and maintenance staff to change HVAC and lighting controls as appropriate for the end of daylight savings time.

November

· Begin planning for winter shutdown.

· Send out “snow day” procedures to facility operators. During snow day closures the facilities could remain in a setback mode.

· Review resource accounting data to determine budget needs for utilities for next year.

· Meet with facility-level RCM teams (bi-monthly meeting). Review resource accounting data, discuss facility-specific operation guidelines and other relevant issues.

· Provide a quarterly update of resource accounting (savings and next year budget) and other RCM program activities to the school board.

December

· As part of monthly meeting with facility operators and maintenance staff, discuss winter break shutdown procedures.

· Cancel electrical service to meters that only serve field lighting and/or scoreboards, until needed again.

· Notify the administrative office about cancellation of garbage service over the winter break.

· Monitor and assist with winter shutdown activities.

January

· Contact the administration office to ensure that garbage service is started again.

· Meet with facility level RCM teams (bi-monthly meeting). Review resource accounting data, discuss facility-specific operation guidelines and other relevant issues.

· Contribute to efforts to pass levies and/or bonds, providing data to support the school district’s claims of the wise use of resources and high efficiency levels obtained.

February

· Provide a quarterly update of resource accounting (savings and next year budget) and other RCM program activities to the school board.

March

· Begin planning for spring shut down.

· Meet with facility-level RCM teams (bi-monthly meeting). Review resource accounting data, discuss facility-specific operation guidelines, spring shutdown and other relevant issues.

· Plan for Earth Day (April 22) RCM program promotional activities (awards and awareness activities).

· Notify the administrative office about cancellation of garbage service over the spring break.

April

· Reinstate electrical service to meters that only serve field lighting and/or scoreboards (only if fields are used in the evening and lights are needed).

· Monitor and assist with spring shutdown activities.

· Contact the administration office to ensure that garbage service is started again after spring break.

· Alert facility operators and maintenance staff to change HVAC and lighting controls as appropriate for daylight savings time.

· Work with the administration to determine requirements for summer use. Determine how to handle those requirements most efficiently (centralization in the most efficient facilities).

· Participate in Earth Day (April 22) celebration with school awards and awareness activities.

May

· Cancel electrical service to meters that only serve field lighting and/or scoreboards, until needed again (daylight savings in effect).

· Provide a quarterly update of resource accounting (savings and next year budget) and other RCM program activities to the school board.

· Meet with facility-level RCM teams (bi-monthly meeting). Review resource accounting data, discuss facility-specific operation guidelines and other relevant issues.

· Meet with facility operators and maintenance staff to discuss summer shutdown procedures.

· Reinstate irrigation water service and electricity service to meters serving irrigation pumps, as appropriate.

June

· Monitor and assist with summer shutdown activities.

· Cancel or reduce garbage service for the summer, as appropriate.

PAGE
4
	Washington State Dept. of General Administration

Oregon Office of Energy
	Reporting/Communications

Act_cal.doc

Updated 5/99

