


CERL PEPR Program

(Process Energy and Pollution Reduction)


Dr. Mike Lin, ERDC-CERL
Mr. Robert Lorand, SAIC


**US Army Corps
of Engineers**

Engineer Research and Development Center

Report Documentation Page			Form Approved OMB No. 0704-0188	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE 25 FEB 2004	2. REPORT TYPE N/A	3. DATES COVERED -		
4. TITLE AND SUBTITLE CERL PEPR Program(Process Energy and Pollution Reduction)			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) ERDC-CERL, US Army Corps of Engineers			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited				
13. SUPPLEMENTARY NOTES See also ADM001865, Industrial Process and Energy Optimization. Proceedings of the Industry Workshop Held in Gettysburg, PA, 25-27 February 2004., The original document contains color images.				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 29
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	19a. NAME OF RESPONSIBLE PERSON	


Background

- Industry accounts for 36% of US energy (\$100B/yr)
- DoD spends \$3B/yr, \$280M/yr at industrial facilities
- Process energy is reported on a voluntary basis
- AMC installations consume about 13 TBtu/yr for industrial processes, costing \$72M/yr
- Studies show that 20% reduction is possible
- However, it has not been very effective in DoD due to the lack of an incentive structure
- Most of the industrial facilities are GOCO


Army Reported Energy Usage


FY 85 – 132 TBtu


FY02 – 82 TBtu


- AMC installations consume about 13 TBtu/yr for industrial processes, costing \$72M/yr


DoD Policy Requirements

- **ENERGY:** Executive Order 13123
 - Increase Industrial Efficiency 20% (1990 to 2005)
 - Increase Industrial Efficiency 25% (1990 to 2010)
 - Implement water conservation measures
- **COMPLIANCE:** Executive Order 12856
 - Promote Renewable Energy Technology
 - 50% Reduction in Toxic Pollutant Releases
- **POLLUTION PREVENTION:** Executive Order 12873
 - Incorporate Waste Prevention and Recycling
 - Use ‘Environmental Preferable’ Products/Services
 - Procurement Guides to Incorporate EPA Guidance


What Is CERL Doing for the Army in Process Energy Optimization?


**Identify and Demonstrate New opportunities
for Army Process Energy and Pollution
Reduction (PEPR) Through:**

- New Technologies
- Improved Systems and Operational Modifications

**Emphasis is placed on implementing
changes that can be applied to numerous
military installations with significant
industrial activities**


Our Customers


Watervliet Arsenal

Pine Bluff Arsenal

Sierra Army Depot


US Army Corps
of Engineers

ANNISTON ARMY DEPOT
WEAPONS • COMBAT VEHICLES • AMMUNITION


Engineer Research & Development Center

Recent ERDC-CERL Energy/Environment Projects with AMC

- **Energy**

Process Optimization
Assessment

PBA, WVA, ANAD, TYAD

Heating System Evaluation

PICA, ARL


Low NOx Boiler

WVA

Compressed Air System Audit

**APG, CCAD, CEGA, LCAAP,
LSAAP, PBA, PICA, RIA, RSA,
SIAD, WVA**

PEPR Analysis Program &
Process Optimization Guide


- **Environment**

Hazardous Air Pollutant
(HAP) Control

ANAD, WVA

Acid Mass Balance & Acidic
Wastewater Reduction

Radford AAP

Methylene Control
ANAD

Convert Oil-based to Water-
based Lubricant for
Forging Operation

Scranton AAP

Pinkwater Treatment
McAlester AAP


Typical DoD Processes

- Metal working: cutting, welding, machining, heat treating
- Spray painting & de-painting
- Electroplating
- Load, assemble & pack (LAP)
- Explosives/propellants production
- Steam systems
- Compressed air systems
- Motor/engine testing & repair


Major Cost Issues

- Capacity Utilization: Bottlenecks
- Material Utilization: Off-Spec, Scrap, Rework
- Labor: Productivity, Planning/Scheduling
- Energy: Steam, Electricity, Compressed Air
- Waste: Air, Water, Solid, Hazardous
- Equipment: Outdated or State-of-the-Art


Process Optimization

- Extends conventional energy & environmental auditing to production/maintenance processes
- Uses a 12-step methodology and includes all major cost issues
- Financially audits the industrial process
- Links process changes to the “Bottom-line”


FIGURE 1: TWELVE STEPS OF THE PO METHODOLOGY


Process Energy & Pollution Reduction (PEPR) an Analysis Model

- Builds process database
- Constructs process flow diagram
- Estimates process energy & emissions
- Suggests innovation techniques
- Calculates SIR and PB period
- Provides technical reference & unit conversion
- Screens DoD industrial operations
- Supports technology transfer


Case Examples Contained in PEPR

- Heat Treating
- Spray Painting
- Electroplating
- A Load, Assemble and Pack Line (LAP)
- Explosives Production
- Steam/Hot Water Distribution System
- Compressed Air Distribution System


PEPR


*Process
Energy and
Pollution
Reduction*

QUIT

Systype

Record: 1/8

Record Unlocked

Ins

Num


US Army Corps
of Engineers

Engineer Research and Development Center

Military Base

Base Type

Base Abbreviation

Page 1

Military Service

ARMY

Base Name

RFAAP
RADFORD AAP

Major Command

AMC

Water Service Quantity

4,499,974

Water Service Total Cost

\$571,621

Water Service Unit Cost

0.13

Water Distribution

826

Sewage Service Quantity

1,718,332

Sewage Service Total Cost

\$1,874,714

Sewage Service Unit Cost

1.09

Electric Service Quantity

162,741

Electric Service Total Cost

\$3,427,581

Electric Service Unit Cost

21.06

Gas, Oil, & Coal Total Cost

\$6,079,853

Baseline (1985) Energy Consumption

5,055,483

Gas Fired Heating Plant < .75 MBtu/Hr

Capacity

1

Consumed

0

Gas Fired Heating Plant .75 to 3.5 MBtu/Hr

0

0

Gas Fired Heating Plant >3.5 MBtu/Hr

0

0

Coal Fired Heating Plant < .75 MBtu/Hr

0

0

Coal Fired Heating Plant .75 to 3.5 MBtu/Hr

0

0

Coal Fired Heating Plant >3.5 MBtu/Hr

1,374

2,326,874

Oil Fired Heating Plant < .75 MBtu/Hr

0

23

Oil Fired Heating Plant .75 to 3.5 MBtu/Hr

0

0

Oil Fired Heating Plant >3.5 MBtu/Hr

0

0

[First](#)[Prev](#)[Next](#)[Last](#)[Locate](#)[Add](#)[Edit](#)[Delete](#)[Print](#)[Page 2](#)[Close](#)


Go to first record.

Ins Num


Process

Service	<input type="text" value="ARMY"/>	Base Abbreviation	<input type="text" value="RFAAP"/> 	<input type="button" value="Print"/>
Process Name	<input type="text" value="NITROCELLULOSE"/>		Production Line	<input type="text" value="A"/>
System Type	<input type="text" value="PR"/> 	Process ECO <input type="text" value="EXISTING"/>		
Process Category	<input type="text" value="EXPLOSIVES"/>		Use this process version for aggregations <input checked="" type="checkbox"/> Y	
Unit Product Name or Material Processed <input type="text" value="NITROCELLULOSE@30% MOIST."/>				
Annual Production, units/yr	<input type="text" value="28,000,000"/>	ONE UNIT measures:	<input type="text" value="1"/>	<input type="text" value="pounds"/> 
Production Capacity, unit/hr	<input type="text" value="14,000"/>	Scale Factor	<input type="text" value="1.000000"/>	<input type="button" value="Scale Operation Data"/>
Technical Description	<input type="text" value="STD. NITRATION PROCESS WITH WASHING"/>			
Data Source	<input type="text" value="VARIOUS REPORTS"/>			
Batch or Continuous	<input type="text" value="B"/>	Number of Shifts/week	<input type="text" value="1"/>	
Operating Hours per Year	<input type="text" value="2,000"/>	Number of Production Lines	<input type="text" value="3"/>	Designation <input type="text" value="B AND C"/>
Operational Hazard	<input type="text" value="EXPLOSIVE MATERIALS"/>			
Product Quality Variables #1	<input type="text" value="PROD. N CONTENT"/>		#4	<input type="text"/>
#2	<input type="text"/>		#5	<input type="text"/>
#3	<input type="text"/>		Re-engineering Suggestions	


Locate Record

Faci_abr	Proc_name	Pro	Alternate	Ope	Oper_name	Comm
RFAAP	NITROCELLULOSE	A	EXISTING	1	SHREDDER-DRYER	SHRED COTTON, WOOD PULP;
RFAAP	NITROCELLULOSE	A	EXISTING	2	PNEUMATIC CONVEYOR	DEL DRIED STUFF TO HOPPER
RFAAP	NITROCELLULOSE	A	EXISTING	3	AGITATOR NITRATOR	NITRATION REACTOR
RFAAP	NITROCELLULOSE	A	EXISTING	4	PICOLIO SCRUBBER	SCRUBBER+MOL. SIEVE
RFAAP	NITROCELLULOSE	A	EXISTING	5	WRINGER	SEPARATE ACID, NC
RFAAP	NITROCELLULOSE	A	EXISTING	6	WRINGER	WASHING
RFAAP	NITROCELLULOSE	A	EXISTING	7	DROWNING BASIN	MIX WET NC, WATER
RFAAP	NITROCELLULOSE	A	EXISTING	8	BOILING TUB HOUSE	DRAIN,FILL,BOIL 2X
RFAAP	NITROCELLULOSE	A	EXISTING	9	BEATER HOUSE	CUT NC FIBERS, SCREEN H2
RFAAP	NITROCELLULOSE	A	EXISTING	10	POACHER HOUSE	BOILED,WASHED,SODA ASH AD
RFAAP	NITROCELLULOSE	A	EXISTING	11	BLENDER HOUSE	BATCHES BLENDED FOR N
RFAAP	NITROCELLULOSE	A	EXISTING	12	FINAL WRINGER	CENTRIFUGED TO FINAL MOIS


Locate a record.

Ins Num

Please Select Both a Baseline and a Comparison Process

Service	Base	Process Category	Process Name	Process ECO	Production Line
ARMY	ANAD	PAINTBOOTH VEHICLE DRIVE-THRU,WATER	EXISTING	B433	
ARMY	ANAD	PAINTBOOTH VEHICLE DRIVE-THRU,WATER	INSTALL DRY FILTER	B433	
ARMY	IWAAP	LAPPROCESS LAP M106 SHELL	EXISTING	LL3	
ARMY	IWAAP	LAPPROCESS LAP M106 SHELLS	HEAT TIMER-CONTROLLER	LL3	
ARMY	IWAAP	LAPPROCESS LAP M106 SHELLS	INSULATE HEATING PIPING	LL3	
ARMY	IWAAP	LAPPROCESS LAP M106 SHELLS	INSULATE PROCESS EQUIP.	LL3	
ARMY	IWAAP	LAPPROCESS LAP M106 SHELLS	INSULATE PROCESS PIPING	LL3	
ARMY	IWAAP	LAPPROCESS LAP M106 SHELLS	USE NAT.GAS IN P-C OVENS	LL3	
ARMY	RFAAP	EXPLOSIVES NITROCELLULOSE	CONVERT DRYER TO N.G.	R	
ARMY	RFAAP	EXPLOSIVES NITROCELLULOSE	EXISTING	R	
ARMY	RFAAP	EXPLOSIVES NITROCELLULOSE	HT.EXCHANGE FOR PREHEAT	R	
ARMY	RFAAP	EXPLOSIVES NITROCELLULOSE	INS.BOILING, PORCHER TUBS	R	
ARMY	RFAAP	EXPLOSIVES NITROCELLULOSE	USE INFRA-RED DRYER	R	
ARMY	RIARS	PAINTBOOTH VEHICLE DRIVE-THRU,WATER	AUTO.DAMPERS CLOSE FLUE	B208	
ARMY	RIARS	PAINTBOOTH VEHICLE DRIVE-THRU,WATER	CENTRICLEAN SYSTEM	B208	

Set Baseline**"Baseline" process**

RFAAP NITROCELLULOSE EXISTING A

Set Comparison**"Comparison" process**

RFAAP NITROCELLULOSE HT.EXCHANGE FOR PREHEAT A

OK**Cancel**

Process

Record: 23/52

Record Unlocked

Ins Num


Differences between Baseline and Comparison Processes - Page 1

Unit Product	Baseline	NITROCELLULOSE@30% MOIS1	Annual Production	28,000,000
Comparison		NITROCELLULOSE@30% MOIS1	(units/yr)	28,000,000

Economic Analysis

Region (PADD)	3		
General Discount Factor	14.74	Demand Discounted Savings	\$0.00 \$
Electricity Discount Factor	15.61	Electricity Discounted Savings	\$0.00 \$
Gas Discount Factor	20.96	Gas Discounted Savings	\$0.00 \$
Oil Discount Factor	17.56	Oil Discounted Savings	\$0.00 \$
Coal Discount Factor	17.58	Coal Discounted Savings	\$6,172,591.15 \$

Water Cost Savings	\$0.00 \$/yr		
Water Treatment Cost Savings	\$0.00 \$/yr		
Annual O & M Savings	\$0.00 \$/yr		
Annual Non-Energy Cost Savings	\$0.00 \$/yr	Non-Energy	\$0.00 \$
Annual Energy Cost Savings	\$351,114.40 \$/yr	Energy	\$6,172,591.15 \$
Total Annual Savings	\$351,114.40 \$/yr	Total	\$6,172,591.15 \$

Total Investment	\$130,700.00 \$	Savings-to-Investment Ratio	47.22717
Adjusted Economic Life	20.00 years	Adj. Internal Rate of Return	26.11 %
Simple Payback	0.37 years	Payback Test Flag	1

Page 2

Page 3

Page 4

Close

Compare

Record: 1/1

Exclusive

Ins Num


M&V		Summary of Processes in Process Database			Page
Process Category	Service	Base Abbreviation	Process Name	Process Description (Existing or ECO Name)	Production Line
LAPPROCESS	ARMY	IWAAP	LAP M106 SHELLS	HEAT TIMER-CONTROLLER	LL3
LAPPROCESS	ARMY	IWAAP	LAP M106 SHELLS	INSULATE HEATING PIPING	LL3
LAPPROCESS	ARMY	IWAAP	LAP M106 SHELLS	INSULATE PROCESS EQUIP.	LL3
LAPPROCESS	ARMY	IWAAP	LAP M106 SHELLS	INSULATE PROCESS PIPING	LL3
LAPPROCESS	ARMY	IWAAP	LAP M106 SHELLS	USE NAT.GAS IN PO OVENS	LL3
<hr/>					
PAINTBOOTH	ARMY	ANAD	VEHICLE DRIVE-THRU,WATER	AUTODAMPERS CLOSE FLUE	B63
PAINTBOOTH	ARMY	ANAD	VEHICLE DRIVE-THRU,WATER	EXISTING	B63
PAINTBOOTH	ARMY	ANAD	VEHICLE DRIVE-THRU,WATER	INSTALL DRY FILTER	B63
PAINTBOOTH	ARMY	RIARS	VEHICLE DRIVE-THRU,WATER	AUTODAMPERS CLOSE FLUE	B208
PAINTBOOTH	ARMY	RIARS	VEHICLE DRIVE-THRU,WATER	CENTRICLEAN SYSTEM	B208
PAINTBOOTH	ARMY	RIARS	VEHICLE DRIVE-THRU,WATER	DECREASE AIR CIRCULATION	B208
PAINTBOOTH	ARMY	RIARS	VEHICLE DRIVE-THRU,WATER	EXISTING	B208
PAINTBOOTH	ARMY	RIARS	VEHICLE DRIVE-THRU,WATER	HVLP SPRAY GUN	B208
PAINTBOOTH	ARMY	RIARS	VEHICLE DRIVE-THRU,WATER	INSTALL DRY FILTER	B208
<hr/>					
PAINTBOOTH	NAVY	NRFLK	VEHICLE DRIVE-THRU,WATER	AUTODAMPERS CLOSE FLUE	B1499
PAINTBOOTH	NAVY	NRFLK	VEHICLE DRIVE-THRU,WATER	EXISTING	B1499
<hr/>					
PLATING	AIR FORCE	RBAFB	PLATING SHOP	ELECTRIC AGITATION	B142
PLATING	AIR FORCE	RBAFB	PLATING SHOP	EXISTING	B142
PLATING	AIR FORCE	RBAFB	PLATING SHOP	FLOATING BALLS IN TANKS	B142
PLATING	AIR FORCE	RBAFB	PLATING SHOP	NAT.GAS FOR HEAT,TANKS	B142
PLATING	AIR FORCE	RBAFB	PLATING SHOP	REDUCE OVERPLATING	B142


Energy Savings and Investments for All DoD Process-Oriented Bases

	Annual Use MBtu	Identified Savings		Identified Investments	
		% Annual Use	MBtu/yr	\$/Annual MBtu	\$M
Thermal Energy					
A MC Bases (29)	13,328,980	22.8	3,039,007	5.22	15.86
A EDC + A LCs (5)	6,163,819	14.2	875,262	3.82	3.34
Naval Bases	10,892,704	8.7	947,664	11.43	10.84
Electricity					
A MC Bases (29)	4,997,411	8.4	419,783	20.33	8.53
A EDC + A LCs (5)	7,384,623	2.1	155,077	33.35	5.17
Naval Bases	6,150,884	3.7	227,582	16.52	3.76
Total Energy					
A MC Bases (29)	18,326,391	19	3,458,790	7.05	24.39
A EDC + A LCs (5)	13,548,442	8	1,030,339	8.26	8.51
Naval Bases	17,043,588	7	1,175,246	12.42	14.60
Totals	48,918,421	12	5,664,375	8.39	47.50


**P o l l u t i o n A b a t e m e n t A s s o c i a t e d w i t h
E n e r g y S a v i n g s a n d I n v e s t m e n t s f o r A l l D o D P r o c e s s - O r i e n t e d B a s e s**

	S O_x A b a t e d , t o n s / y r	N O_x A b a t e d , t o n s / y r	C O A b a t e d , t o n s / y r	C O₂ A b a t e d , t o n s / y r
T h e r m a l E n e r g y				
A M C B a s e s (2 9)	2 , 5 2 8 . 4 2	5 8 4 . 5 3	1 9 3 . 9 5	2 5 4 , 4 4 3
A E D C + A L C B a s e s (5)	3 . 0 9	6 0 . 2 2	1 4 . 8 8	5 0 , 5 5 5
N a v a l B a s e s	4 9 2 . 2 6	1 3 3 . 9 6	3 9 . 3 6	7 3 , 9 2 9
E l e c t r i c i t y				
A M C B a s e s (2 9)	1 , 1 9 8 . 9 5	2 4 4 . 6 5	8 6 . 4 5	8 7 , 6 0 4
A E D C + A L C B a s e s (5)	4 2 6 . 5 3	9 0 . 3 6	3 1 . 6 4	3 3 , 8 1 7
N a v a l B a s e s	2 7 6 . 6 0	6 2 . 0 8	1 9 . 9 4	2 8 , 1 2 1
T o t a l E n e r g y				
A M C B a s e s (2 9)	3 , 7 2 7 . 3 7	8 2 9 . 1 8	2 8 0 . 4 0	3 4 2 , 0 4 7
A E D C + A L C B a s e s (5)	4 2 8 . 6 2	1 5 0 . 5 8	4 6 . 5 2	8 4 , 3 7 2
N a v a l B a s e s	7 6 8 . 8 6	1 9 6 . 0 4	5 9 . 3 0	1 0 2 , 0 5 0
T o t a l s	4 , 9 2 4 . 8 5	1 , 1 7 5 . 8 0	3 8 6 . 2 2	5 2 8 , 4 7 0


ERDC-CERL Support to Industrial Energy

**Research for
decision
support tools**


HEATER/Heatmap:

- PICA
- ARL-Adelphi
- and troop installations


Estimate life cycle cost of repair, replacement, and upgrade options.

*Minimizes greenhouse
pollutants*


PEPR audits:

- PBA
- WVA
- ANAD
- TYAD

Average 20% + increase in process energy efficiency & reduced O&M costs

Technology demonstration projects


Low NOx Boiler Demo's:
• WVA
• and 3 troop installations

Average total energy savings per plant = ~44%

NGEDAC Demo's:

- PICA
- WVA
- SIAD

Industrial Energy Optimization

<u>Action</u>	<u>Where</u>	<u>When</u>
PO Workshop & Audits	Pine Bluff Arsenal, AR	June 94 & Aug 96
PO Audit	Anniston Army Depot, AL	July 1995
PEPR Software	CERL	May 1996
PO Workshop & Audits	Watervliet Arsenal, NY	Feb 1999
PO Guide	CERL	May 1999
PEPR Enhancement	CERL	June 2000
PO Workshop & Audit	Tobylhanna Army Depot, PA	June 2002
PO Audit	Ft. Leonard Wood, MO	April 2003
PO Audit	Ft. Carson, CO	May 2003


Process Optimization Assessment at Ft. Leonard Wood and Ft. Carson

The 5-Day Audit Covered the Following Industrial Processes:


- (1) Central heating plants
- (2) Laundry
- (3) Painting and Media blasting
- (4) Engine overhaul and Vehicle repair

We Identified Opportunities, for each Process, to:

- (1) Improve Performance
- (2) Increase Efficiency and to Reduce Energy and Emissions including Air, Water and Solid Waste.


We Developed, for each Process:

- (1) Preliminary Capital Investments
- (2) Potential Cost Savings from Process Optimization and Improvement


Process Optimization Assessment Results

Army Base	Fort Leonard Wood	Fort Carson
# of Post Wide ECM	5	10
# of Heating Plant ECM	11	9
# of Laundry ECM	4	N/A
# of Maintenance Complex ECM	6	10
Total # of ECMs	26	29
Savings	\$1,963,275	\$2,117,250
Investment	\$1,929,300	\$1,250,300
Simple Payback	1 yr.	0.6 yr


NGEDAC Demonstrations


ERDC/CERL Technical Reports

- "Energy Conservation and Air Toxic Compliance Plan for DoD Industrial Facilities"**
- "Level I Process Energy Review and PEPR Workshop at Pine Bluff Arsenal"**
- "Level II Audit of White Phosphorus Dry-Fill Process at Pine Bluff Arsenal"**
- "Level II Audit of Smoke Grenade Manufacturing Process at Pine Bluff Arsenal"**
- "Development of Process Energy and Pollution Reduction Analysis Tool"**
- "Identification of PEPR Opportunities at DoD Industrial Facilities"**
- "Process Optimization Guide for Military Manufacturing and Maintenance Facilities"**
- "PEPR Level I Review at the Watervliet Arsenal"**
- "Applications Guide for Compressed Air Systems"**
- "Compressed Air System Survey at Army Industrial Facilities"**
- "Demonstration of Natural Gas Engine Driven Air Compressor at Army Industrial Facilities"**
- "Process Energy Optimization Level I Review, Tobyhanna Army Depot, PA"**
- "Process Optimization Assessment, Fort Leonard Wood, MO and Fort Carson, CO"**

<http://www.cecer.army.mil>


Summary and Conclusions

- Energy Can Be Used to Improve Process Performance, Directly Contributing to the Business Bottom Line.
- Energy is an Important Solution Tool. However, Rethinking and Optimizing All Inputs to the Process Systems are the Total Answer.
- The 2-5 Day POA Provides the Change, Focus and Speed to Achieve Significantly Faster and Far Greater Profitability than Other Traditional Energy Audit Approaches.
- The PEPR Program Facilitate Data Collection, Analysis and Technology Transfer

Thank
You !

