

Investment Opportunity with Impact

Investment Guideline –
Legal Criteria - Energy
Performance
Contracting

Latvian Baltic Energy
Efficiency Facility

2018

This project is funded by Horizon 2020 Framework
Programme of the European Union

SUNSHINE
SAVE YOUR BUILDING
BY SAVING ENERGY

RISK!

Project life cycle

Development finance

- Equity
- Grant (PDA)

Scarce

Implementation finance

- Debt

Abundant

Double HELIX

The concept

LABEEF sells performance, safety, health and comfort targets and buys low risk

Menu

- Home
- Organizations
- Assets
- Projects
- Users
- Admin

ACIF

Funding
Opportunities

How to
Participate?

Work as an
Expert

My Personal Area

Information and
Support

Investment Guideline

Contents

General Eligibility criteria	Technical criteria	Legal
For the covered assets	Energy efficiency targets	Templates
For ESCO	Structural measures	EPC
For Financial Instrument	Minimum EE measures	Fin. Instrument
	EPC EPC+ EPC++	Maintenance
	Additional measures	Instructions
		EPC
		Forfeiting
		M&V

Legal Framework

DIRECTIVE 2012/27/EU OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL

Energy Performance Contracting' means a contractual arrangement between the beneficiary and the provider of an energy efficiency improvement measure, verified and monitored during the whole term of the contract, where investments (work, supply or service) in that measure are paid for in relation to a contractually agreed level of energy efficiency improvement or other agreed energy performance criterion, such as financial savings

LATVIAN ENERGY EFFICIENCY LAW

Important information on EPC:

- List of energy efficiency measures and budget
- The guaranteed energy savings
- Measurement and verification
- The term of the contract
- Remuneration of the provider
- Project financial impact
- General terms and condition to address subcontractors, documentation of project changes, changes in contract conditions, etc.
- The provider bears project's financial, technical and commercial risks

Legal review process

ENERGY PERFORMANCE CONTRACT

LABEEF
EPC

Contract reviewed and adapted
to Latvian legal framework

Commented and reviewed by the
Consumer Rights Protection Centre and
stakeholders

Contract drafted based on international best practice
and experience
Legal review from Bird & Bird LLP

LATVIAN
LAW
FIRM

LATVIAN
ENGINEERING
FIRM

STAKEHOLDERS
(ESCOs/NGOs/House
Maintenance Co.)

CONSUMER RIGHT
PROTECTION

European Bank for
Reconstruction and
Development

Funding for Future

LABEEF energy performance contract

SCOPE of the contract is clearly defined: What the ESCO delivers and at which costs!
ESCO bears **technical**, **financial** and **commercial** risks!
The contract clearly **explains**:

Guarantees energy savings and the way they are measured and verified

The **terms** of the contract

Client (apartment owners) and Contractor (ESCO) **rights and obligations**

During the construction period

Operation / maintenance / responsibilities during the contract terms

How to solve disputes, changes in conditions, unexpected problems

3, Noliktavas iela, Centrs, Rīga, Vidzeme, LV-1340,
Latvia

Valid

Asset Information

Menu

- Home
- Organizations
- Assets
- Projects
- Users
- Admin

Building Series	Total area
Type 464	1232
Number of flats	Heated area
12	2333
Billing area	Number of floors
2111	12
Number of staircases	Cadastral Number
6	23213112313

Drag a file here or browse for a

LABEEF energy performance contract – template

SPECIAL CONDITIONS

I. PARTIES

1. RENOVATION WORKS AND BUDGET

2. SAFETY, QUALITY AND COMFORT GUARANTEED

II. SCOPE

3. ENERGY SAVINGS GUARANTEED

4. OPERATION AND MAINTENANCE

III. OBLIGATIONS

5. CALCULATION OF PAYMENT AND INDEXATION

6. AUTHORISED REPRESENTATIVES

GENERAL TERMS AND CONDITIONS

1. DEFINITION AND INTERPRETATIONS

2. SAFETY QUALITY AND COMFORT GUARANTEED

3. RIGHT AND OBLIGATION OF THE ESCO

4. RIGHT AND OBLIGATION OF THE BUILDING

5. FEE, MUTUAL SETTLEMENT AND REMUNARATION

6. SETTLEMENT PROCEDURES

7. TERM OF THE AGREEMENT

8. LATENT CONDITIONS

9. ENERGY MANAGEMENT SYSTEM

10. DISPUTE PROCEDURES

11. MAINTENANCE OF THE IMPLMENTED MEASURES

12. INSURANCE

13. ASSIGNMEENT OF CLAIMS

14. TITLE OF THE FACILITY

15. CHANGE IN USE OF THE BUILDING

16. DISPOSAL OF DISMANTLED FACILITIES

17. LIABILITY

18. EARLY TERMINATION OF THE AGREEMENT

19. FORCE MAJEURE

20. CONFIDENTIALITY

21. CONSLUSION AND AMENDAMENTS

1. DEFINITION

2. ESCO COMMITTMENT

3. BUILDING COMMITMENT

4. LABEEF FINANCIAL AND TECHNICAL GUIDELINE

Parties in the agreement

Menu

- Home
- Organizations
- Assets
- Projects
- Users
- Admin

44rr Name	Yatrus Analytics Project owner	10 Contract terms	2019 First year contract
---------------------	--	-----------------------------	------------------------------------

Yatrus Analytics Client	3, Citadeles iela, Centrs, Riga, Vidzeme, LV-... Multifamily building
-----------------------------------	---

Guaranteed indoor air temperature

44°C

Guaranteed domestic hot water supply temperature

44°C

Guaranteed energy savings

50%

Construction period

01.02.2019
04.04.2020

Asset Information

Building Series

Czech project

Total area

2333

Number of flats

22

Heated area

2100

Billing area

2000

Number of floors

10

Number of staircases

12

Cadastre Number

213444123124

Assign role to user in this project

Search user by email or name

Currently assigned roles to project

Scope of the Agreement

ESCO arrange **engineering, procurement, supply, installation, start-up, commissioning** and **financing** (Renovation Works) for the renovation of the Building

RENOVATION
WORKS

All activities and measures are described including a detailed budget breakdown

**ANNEX 1. ENOVATION
WORKS AND BUDGET**

GUARANTEED

ESCO guarantees comfort and quality standards
ESCO guarantees annual energy savings

**ANNEX 2. QUALITY AND
COMFORT GUARANTEED**

SERVICE &
MAINTENANCE

ESCO mantains the measures for the all term of the agreement including cost andactivities (operation and maintenance manual)

**ANNEX 3. ENERGY SAVINGS
GUARANTEED**

CONSTRUCTION
PERIOD

ESCO indicates the dates for the construction period (start of the works and end of the works)

**ANNEX 4. OPERATION AND
MAINTENANCE**

Client's Obligations

TERM OF PAYMENT

CLIENT pays the contractual fees for an agreed period of time = **20 years**

CONTRACTUAL FEES

All contractual fees are shown and the way are calculated explained

ANNEX 5. CALCULATION OF PAYMENT AND INDEXATION

Energy Fee

To cover the cost of energy **after** renovation (metered)

Renovation Fee

To cover the investment cost for renovation

O&M Fee

To cover the operational and maintenance cost **after** renovation

Hot water

To cover the hot water costs (metered)

The first Guarantee

ENERGY SAVINGS

In the Energy Performance Contract the ESCO guarantees that after renovation energy consumption is reduced compared to the baseline and at the same climate conditions

The ESCO pays back the missing energy savings.

The ESCO gets the extra energy savings.

Guaranteed energy savings indicated in the Energy Performance Contract

Measurement and Verification

Settlement

The Safety, Health, Comfort Guarantees

SERVICE QUALITY

In the Energy Performance Contract the ESCO guarantees that the installed equipment and the used materials for the full length of the contract = 20 years

INDOOR AIR QUALITY

In the Energy Performance Contract the ESCO guarantees suitable number of air exchanges. = good ventilation of the building.

INDOOR AND HOT WATER TEMPERATURE

In the Energy Performance Contract the ESCO guarantees a minimum indoor air temperature level (for example 22°C) and suitable domestic hot water supply (for example > 55°C)

1. RENOVATION WORKS AND BUDGET

Project development costs and Management Cost	Costs
Energy audit	
Civic engineering appraisal	
Technical design for construction works	
Technical design for heating, ventilation and domestic hot water systems	
Preparation of grant application	
Tendering of renovation works	
Contracting and commissioning	
Management and coordination	
Total development and management costs	

Project supervision	Costs
Building supervision	
Author supervision	
Total project supervision costs (ex-VAT)	

Financial charges	Costs
Bank Fees	
Forfeiting Fees	

1. RENOVATION WORKS AND BUDGET

Nr.	Code	Construction and installation works	Cost EUR	Including		
				Salary EUR	Material EUR)	Consumable EUR
1	2	3	4	5	6	7
1	1-1	Budget breakdown Nr.1-1 Facades (A)				
2	1-2	Budget breakdown Nr.1-2 Balcony/Loggias (N)				
3	2-1	Budget breakdown Nr.2-1 Plinth (A)				
4	2-2	Budget breakdown Nr.2-2 Sidewalks (N)				
5	3-1	Budget breakdown Nr.3-1 Roof thermal insulation(A)				
6	3-2	Budget breakdown Nr.3-2 Roof refurbishment (N)				
7	4-1	Budget breakdown Nr.4-1 Attic thermal insulation (A)				
8	5-1	Budget breakdown Nr.5-1 Common area - windows replacement (A)				
9	5-2	Budget breakdown Nr.5-2 Exterior doors (A)				
10	5-3	Budget breakdown Nr.5-3 Closing / glazing of balcony/loggias(A)				
11	5-4	Budget breakdown Nr.5-4 Interior doors (N)				
12	5-5	Budget breakdown Nr.5-5 Apartament - windows replacement (N)				
13	6-1	Budget breakdown Nr.6-1 Heating system refurbishment (A)				
14	7-1	Budget breakdown Nr.7-1 Hot water system refurbishment (A)				
15	8-1	Budget breakdown Nr.8-1 Ventilation system(A)				
16	9-1	Budget breakdown Nr.9-1 Heat substation (N)				
17	10-1	Budget breakdown Nr.10-1 Renovation of staircases (N)				
18	11-1	Budget breakdown Nr.11-1 Cold water system (N)				
19	12-1	Budget breakdown Nr.12-1 Electrical system (N)				
		Subtotal				
		Contingency				
		Profit				
		Social taxes				
		Total				

Most important general terms and conditions

Apartment 3056

Home // Apartment 3056

Energy

kWh

Daily

Weekly

Monthly

Set Timeframe

From

To

📅 21 Sep, 2017 08:45:21 AM

Print Report

Pay

kWh

— Average Weekly Consumptions: 972kWh

PERIOD	CONSUMPTION	DUE DATE	STATUS		
📄 11.04.2018-10.05.2018	703kWh	25.05.2018	Unpaid	📄	Pay Bill
📄 11.04.2018-10.05.2018	703kWh	25.05.2018	Paid	📄	Pay Bill

SUNShINE
SAVE YOUR BUILDING
BY SAVING ENERGY

Thank you!

Contacts:

Nicholas Stancioff

nicholas@fcubed.eu

Gunta Cekule

Gunta@fcubed.eu

Harijs Švarcs

harijs@fcubed.eu

Claudio Rochas

claudio@cubed.eu

This project is funded by Horizon 2020 Framework
Programme of the European Union

This publication does not necessarily represent the opinion of the European Community and the European Community is not responsible for any use that might be made of data appearing therein. Access to and use of the contents in this presentation is at the user's own risk. Damage and warranty claims arising from missing or incorrect data are excluded.

Any dissemination of results must indicate that it reflects only the author's view and that the Agency is not responsible for any use that may be made of the information it contains.

Scope and Obligations

Covered assets

Series **103**, **104**, **119**, 316, 318, **464**, **467**, 602

Czech, French project

Special projects modifying any of the mentioned series

104

PROJEKTS

119

602

ČEHU

103

467

316

464