San José Environmental Innovation Center

- Architect: J. Francis Ward
- Built in 1958 as a wax paper factory
- Rare example of Mid-Century Modern Architecture in the Bay Area
- Site: 4.27 acres
- Original Warehouse: 40,500 square feet
- New HHW building: 6,600 square feet

Delivering world class utility services and programs to improve our health, environment and economy
History & Timeline

• 1958: Warehouse built
• 1973: Purchased by City
• 2006: Acquired by Environmental Services
• 2009-2010: Phase I - Paving, landscaping & street improvements
• 2011-2014: Phase II – Warehouse renovation, new HHW building
• 2016: Phase III - Solar installation

Delivering world class utility services and programs to improve our health, environment and economy
Environmental Innovation Center - Location

Delivering world class utility services and programs to improve our health, environment and economy
Master Plan: EcoPark

Mission: Transform a blighted City property into a campus that supports environmental stewardship and economic development.

Delivering world class utility services and programs to improve our health, environment and economy.
Program + Design Vision

Delivering world class utility services and programs to improve our health, environment and economy.
Design Goals + Targets

- LEED Platinum target
- Environmentally responsible systems
- Demonstration opportunities
Sustainability features

1. LED Lights
2. Silva Cells™ (tree root system)
3. Solar Tracking Skylights
4. Recycled Water Piping
5. Pervious Pavement (including recycled materials)
6. Smart Irrigation System (weather-based)
7. Wind Turbines
8. Solar Panels
9. Drought Tolerant Plants
10. Electric Vehicle Charging Stations
11. Modular Wetland®
12. Recycled Concrete
13. Bioswales
14. Public Art Feature
15. Cool Roof
16. Solar Light Tubes
17. Low VOC Materials (paints, adhesives, flooring)
18. Low/No-water Fixtures
19. Reclaimed Wood
20. Interior Composting Toilets

Delivering world class utility services and programs to improve our health, environment and economy
Green Features

- 343.8 kW system
- 599,000 kWh (projected annual generation)
- 1,164 total PV panels on roofs and car ports
- 21 inverters (16 currently used + 5 for future expansion)
- System offsets 100% of EIC’s annual energy use
Environmental Benefits

- CO2 Emission Saved: 308,795.06 kg
- Equivalent Trees Planted: 17,130.88
- Light Bulbs Powered: 1,331,070.63 For a day

Overview

- Current Power: 67.29 kW
- Energy today: 1.12 MWh
- Energy this month: 9.36 MWh
- Lifetime energy: 439.25 MWh

Power and Energy

- Graph showing solar production from 31/12/2015 to 31/12/2016.
- Solar Production: 374,355 MWh

Delivering world class utility services and programs to improve our health, environment and economy
Green Features

Solar PVs and wind turbines on landmark tower

Solar tracking skylights and solar light tubes

Delivering world class utility services and programs to improve our health, environment and economy
Green Features

- Award winning public art feature captures and reuses rainwater
- Interior composting toilets
- Silva cells (tree root system)
- Drought tolerant landscaping and smart irrigation system
- Vegetated swales and bio-retention area for stormwater
- Pervious pavement types

Delivering world class utility services and programs to improve our health, environment and economy
Delivering world-class utility services and programs to improve our health, environment and economy
Delivering world class utility services and programs to improve our health, environment and economy
Delivering world class utility services and programs to improve our health, environment and economy
Lessons Learned

• Get partners on board early

• Value engineering – stay true to intentions despite reduced budget

• Be flexible
 o Installed PV system evolved from plans
 o Funding options (NMTC, EDA grant)
Questions?

Anna Szabo
City of San Jose
Environmental Services Department
anna.szabo@sanjoseca.gov
sjenvironment.org/eic

Jill Eyres, Architect
LEED AP BD+C Senior Associate
Group 4 Architecture, Research + Planning, Inc.
JEyres@g4arch.com
Bonus slides
New Markets Tax Credits

• Promotes economic development in low-income communities

• U.S. Treasury Department awards tax credit allocations to Community Development Entities (CDEs)

• Tax credit allocations sold to investors in exchange for equity in qualifying projects (7-year compliance period)

• Specialized consultant support to assist City with NMTC transaction

• Transaction structure designed to minimize City risk and maximize benefit
New Markets Tax Credit Funding Structure

- **Leverage Lender (City)**
 - $19M Leverage Loan
 - Debt Payments (interest-only)

- **Investment Fund**
 - $7.7M Equity

- **Investor (JPMorgan Chase Bank)**
 - $10.8M New Markets Tax Credits

- **Community Development Entities (BR, NCCLF, NDC)**
 - Qualified Equity Investment ($26.6M)
 - QLICI Loans ($25.9M)
 - Debt Payments (interest-only)

- **Qualified Borrowing Business & Ground Lessor (EIC QALICB, Inc.)**
 - Rent Payments (Master Lease)

- **Developer & Master Tenant (City)**
 - Rent (Ground Lease – paid upfront)

- **CDFI Fund Department of Treasury**
 - Certification of CDEs and Allocation of NMTCs
Flow of Funds - 7 Year Compliance Period

City of San José (Leverage Lender)
- Interest Payment

Investment Fund
- Return on Investment

Community Development Entities
- Interest-Only Payment

EIC QALICB
- Rent

City of San José (Master Tenant)
- Rent

Subtenants (ReStore, PSV, HHW)