

Maryland Energy Codes: A Strategy Primer

Christopher Russell

Energy Program Manager - State Buildings and Energy Codes

February 5, 2019

2019 NASEO Energy Policy Outlook Conference

Maryland
Energy
Administration

Maryland
Energy
Administration

www.Energy.Maryland.gov

Small agency with a large mission

The mission of the Maryland Energy Administration (MEA) is to promote affordable, reliable, cleaner energy for the benefit of all Marylanders.

Maryland
Energy
Administration

www.Energy.Maryland.gov

MEA Highlights

Energy policy advice to Governor & General Assembly
Clean energy grant & loan programs – all sectors
Represent State before the Public Service Commission

- 40 staff
- FY2018 Budget @ \$64.7MM NO GENERAL FUNDS
- 98.6% special funds
- 1.2% federal funds
- 0.2% reimbursable funds

MD Energy Codes: Statutory Foundation

- Codes administration by statute through MD Dept. of Labor, Licensing & Regulation
- MD State law:
 - requires adoption of the International Codes Council's International Energy Conservation Code as standard
 - prohibits and regulations that weaken IECC requirements
- Amended only for minor administrative purposes
- 3-year regulatory cycle for code updates

MD Energy Codes: Statutory Foundation

- Adoption of 2018 IECC underway
- State law Ch. 239, Act of 2015 allows “innovative approaches” for codes compliance
- Second half of 2018: DLLR solicited expert opinions
- Public comments received through February 4, 2019
- March 10, 2019 - Earliest anticipated adoption date of IECC 2018
- Localities have up to 12 months to amend and adopt

Codes Implementation

- Historically, MEA partnered with DLLR to roll out codes awareness training across the state – plans for same in 2019
- Training goals: codes transparency for maximum integration into design and new construction activity
- Targeting enforcement officials, architects, builders

“Pushing the Envelope” For State Owned/Financed Facilities

- Maryland Green Building Council (MDGBC) per HB 942 § 4-809 of the State Finance & Procurement Article, approved 4/24/2007
- Staffed by MD Dept. of General Services
- Members:
 - 5 gubernatorial appointees
 - 10 MD agency reps
 - 2 “key participants”

Maryland
Energy
Administration

www.Energy.Maryland.gov

MD Green Building Council

Promotes State building construction that is:

- Increasingly energy efficient
- Sited, constructed, and operated in manners consistent with the protection of natural resources

Committees for enhanced tactical impact:

- Energy Efficiency Education/Existing Buildings
- Outreach
- Legislation
- Financial Incentives

Maryland
Energy
Administration

www.Energy.Maryland.gov

High Performance Green Building Program

- State Finance & Procurement Article Code Ann. § 3-602.1 (2014)
- Requires use of green building technologies when constructing or renovating state-owned buildings meeting certain criteria
- Applies to State, agencies, local educational agencies
- Pertains to capital projects:
 - Solely funded by State of MD
 - State-funded new and replacement school construction
 - Community colleges receiving state funds

Maryland
Energy
Administration

www.Energy.Maryland.gov

High Performance Green Building Program

- Requires one of three green building certification or rating programs
 - Leadership in Energy & Environmental Design (LEED)
 - ICC's International Green Construction Code (IgCC)
 - Green Building Initiative's *Green Globes*

Building Green in Maryland

New Science Facility, Towson University
LEED Silver
316,000 GSF
\$187,819,000
2020 completion

USM A. James Clark BioEng Bldg
LEED Silver
184,000 GSF
\$155,430,000
Complete

Wilde Lake Middle School
Net Zero, LEED Platinum
Howard County
Complete

Maryland
Energy
Administration

www.Energy.Maryland.gov

90+
K-12 schools across
the state

A large blue crab is positioned on the left side of the image, resting on weathered wooden planks. The crab's body is a mix of green and blue, with its legs and claws showing vibrant blue and red. The background consists of vertical wooden planks with a natural, aged texture.

Maryland Energy Administration

Christopher Russell | Chris.Russell@Maryland.gov

Energy.Maryland.gov

Maryland
Energy
Administration

www.Energy.Maryland.gov