	[bookmark: _GoBack][image:]
	U.S. Department of Housing and Urban Development
Office of Multifamily Housing Region X Multifamily HUB

May 29, 2014
MEMORANDUM FOR: Management Agents, Owners and Project Managers subject to HUD Management Fees in Alaska, Idaho, Oregon and Washington
FROM: Philip Head, Acting Director, Seattle Multifamily Hub[image:]

SUBJECT: Better Building Challenge Special Fee
The Department of Housing and Urban Development, in partnership with the U.S. Department of Energy and the White House, expanded the Better Building Challenge (BBC) to include multifamily residential buildings. BBC participants commit to reduce their portfolio energy and water usage by 20% within 10 years. Participation in this incentive is limited to only those multifamily properties owned by BBC participants, and applies to Identity-of-Interest, Independent Management Agents, and Owner-Managed BBC Multifamily Housing Projects.

Better Building Challenge (BBC)	$1.00 each
Show dollar amount(s), Purpose(s) and time period(s) covered. Describe performance standards and target dates for accomplishment of special tasks. (Attach additional sheets, if needed.)
Better Building Challenge eligible fees; duration is the shorter of 10 years from the first year the Owner submits the management add-on fee request or the end of the BBC period for the BBC Sponsor's portfolio. Contributes toward portfolio-wide goal of 20% energy/water use reduction.
Operation and Maintenance	$1.00
Developing building-specific Green Owner and Management plan; training staff
Tenant Engagement	$1.00
Making fliers to distribute to tenants quarterly; planning regular outreach activities
	Data Collection
Cost of buying and updating energy tracking program "ABCDEF"; technical assistance from company "XYZ"
Benchmarking
Obtaining tenant release forms for utility data; hiring company "QRP" to collect dataand analyze data
	$1.00

	
	$1.00
	

	
	
	

and analyze data.
Suite 190 • Seattle Federal Office Building • 909 First Avenue • Seattle, WA 98104-1000
http://www.hud.gov/washington
http://espanol.hud.gov

Total Maximum fees request: 4.00/PUPM. Cumulative BBC-Eligible Management Special Fees added-on may not exceed $5,000/year per Property.
Your request must include the following items:
1) New HUD 9839 A, B or C
2) Better Building Challenge Excel worksheet
3) Better Building Challenge Partnership Agreement
You must contact Kevin Bush at (202) 402-6908 or via email Kevin.J.Bush@hud.gov prior to signing BBC Partnership Agreement.
If you have any questions, please contact your HUD Project Manager.

SPECIAL FEES
Better Building Challenge
	Management Agent :
	

	BBC Partner :
	
	
	
	
	
	

	Project Name :
	

	Project Number :
	

	Program Period :
	

	
	
	
	
	
	
	
	
	

	Better Building Challenge
	
	
	
	
	
	

	Show dollar amount(s), Purpose(s) and time period(s) covered. Describe performance standards and target dates for accomplishment of special tasks. (Attach additional sheets, if needed.)
	

	
	

	
	

	
	
	
	
	
	
	
	
	

	Better Building Challenge eligible fees; duration is the shorter of 10 years from the first year the Owner submits the management add-on fee request or the end of the BBC period for the BBC Sponsor's portfolio. Contributes toward portfolio-wide goal of 20% energy/water use reduction.
	

	
	

	
	

	
	
	
	
	
	
	
	REQUESTED
	ALLOWED

	BBC Fee 1: Operation and Maintenance
	
	
	
	$1.00

	Example: Developing building-specific Green Owner and Management plan; training staff
	

	
	

	
	

	BBC Fee 2: Tenant Engagement
	
	
	
	$1.00

	Example: Making fliers to distribute to tenants quarterly; planning regular outreach activities
	

	
	

	
	

	BBC Fee 3: Data Collection
	
	
	
	$1.00

	Example: Cost of buying and updating energy tracking program "ABCDEF"; technical assistance from company "XYZ"
	

	
	

	
	

	BBC Fee 4: Benchmarking
	
	
	
	$1.00

	Example: Obtaining tenant release forms for utility data; hiring company "QRP" to collect and analyze data
	

	
	

	
	
	
	
	
	
	
	
	

	
	
	Requested Management Fee
	
	
	$0.00
	

	
	
	
	
	
	
	
	
	

	Total Maximum BBC fees request: $4.00/ PUPM Cumulative BBC-eligible Management Special Fees added-on may not exceed $5,000/year per property.
	

	
	

	
	

	
	
	
	
	
	
	
	
	

	INCLUDE:

	1.) New HUD 9839 A, B or C 2.) Better Building Challenge Partnership Agreement with Special Fee request. ***You must contact Kevin Bush at (202)402-6908 or via email Kevin.J.Bush @ HUD.gov prior to signing BBC Partnership Agreement.
	

	
	

Please return as an attachment to the Management Certification HUD 9839 A, B, or C, Page # Attachment #

SPECIAL FEES
Better Building Challenge

Please return as an attachment to the Management Certification HUD 9839 A, B, or C, Page # Attachment #

 (
Better Buildings
CHALLENGE
) (
Partnership Agreement
)U.S. DEPARTMENT OF ENERGY	MULTIFAMILY RESIDENTIAL
The Better Buildings Challenge is a Presidential leadership initiative which calls on multifamily housing owners, managers, and operators to create American jobs through energy efficiency. Working with the Departments of Energy (DOE) and Housing and Urban Development (HUD), Better Buildings Challenge Partners will make public commitments to action—specifically committing to reducing their energy intensity across their entire portfolio by at least 20 percent within 10 years—and implement their plans to achieve lasting energy savings, improve our environment, and reduce our dependency on foreign oil.
	The Partner Agrees to:
	DOE and HUD Agree to:

· Commit	✓	Assist

· Publicly pledge to improve energy intensity of the entire portfolio by at least 20 percent by 2020 or within 10 years
· Assign a senior executive and primary point of contact to fulfill Better Buildings Challenge commitments within 1 month
· Develop an organization-wide plan with energy reduction milestones to achieve energy savings commitment within 6 months
· Take Action
· Publicly announce an initial showcase project (e.g., retrofit, retro commissioning) within 6 months and initiate the project within 12 months

· Announce the use of one or more energy efficiency implementation models within 6 months
· Report Results
· Share information on the energy efficiency implementation models used to achieve the energy savings commitment

· Make available portfolio-wide, building-level energy performance information within 12 months and track progress on an annual basis

· Provide regular updates on progress with showcase projects and energy efficiency implementation models, energy savings across the organization, and energy performance as the basis for recognition
·
Provide technical assistance and energy efficiency implementation models to support Partners' commitment to measure, track, and improve portfolio energy performance

· Collaborate with Partner on a regular basis

· Connect
· Establish a marketplace of energy efficiency stakeholders, such as government, industry, service providers, financial institutions, and tech companies
· Connect Partners with Allies that commit to transparency and good faith efforts to provide products, services, financing, and other resources to evaluate and support energy efficiency projects
· Recognize Success
· Provide national recognition to Partners for achieving program milestones and energy efficiency results
· Recognize Partners who leverage, develop, and share innovative and cost-effective energy efficiency implementation models
· Provide preference to Partners in certain
HUD competitive funding processes

 (
U.
9.DEPARTMENT OF
ENERGY
)[image:]

 (
Agreement
My organization is committed to continuous improvement in energy efficiency and agrees to the General
Terms of the Better Buildings Challenge
.
Senior Executive Officer
Date
Contact Information
Organization:
 Address:

Name:
Title:
Phone:
 Email:

Square Footage Commitment:

Energy Savings Goal (e.g., 20% reduction in energy intensity by 2023):

)General Terms
· All parties concur that this agreement is wholly voluntary and may be terminated by any party at any time, and for
any reason, with no penalty.
· Partner will not construe, claim, or imply that its participation in the Better Buildings Challenge constitutes Federal Government approval, acceptance, or endorsement of anything other than Partner's commitment to the program.
· Partner understands its participation in the Better Buildings Challenge does not constitute Federal Government endorsement of Partner or its multifamily buildings.
· Partner understands that the activities it undertakes in connection with the Better Buildings Challenge are voluntary
and not intended to provide services to the Federal Government. Partner will not submit a claim for compensation to
any federal agency.
· The Better Buildings Challenge will honor all requests to keep the Partner's information and data confidential.

 (
U.S. DEPARTMENT OF
ENERGY
)[image:]

image3.png

image30.png

image4.emf

image40.emf

image1.png
!l uln

I

image2.gif

image20.gif

