These questions act as a guide for the conversations we will have with the on-site stakeholders involved in the projects. The questions are meant to act as a reminder to our team as to what information is necessary, not a strict conversation timeline. Some information may be obtained from other sources such as feasibility studies, benchmarking tools, utility bills, etc. Southern Berkshire Regional School:

Why did you decide to go through with this project? What drove the project process? Were you motivated by being green? To get a sense of why they decided to go through with the project in the first place. To see if their motivations were financial, environmental, a combination, or something else. What was your biggest concern when this project was proposed? To get an overall reasoning of the biggest challenge that a project of this type could face. Why did you choose to install a renewable energy system and not continue using fossil fuels? To get a better understanding of why the decided to move forward with a renewable energy system (i.e. were there motivations financial, environmental, or both).

Why did you choose to install a Biomass system over another renewable system? To get a sense of why one system is better than the other system, or why in this project one system will provide more benefits than the other.

- Cost
 - Did the cost presented in the feasibility study match the actual cost of installation? To determine how accurate the feasibility study was.
 - O Was cost a large concern when considering this project? To determine how cost influence decision-making.
 - Was it difficult for you to fund this project? To determine the effectiveness of the grants and other financial help the state provides.
 - Grants
 - The feasibility study you were presented with included expected grants in the cost analysis. Were you able to successfully obtain these grants? To determine the ease of application and reception of government grants from the applicant's side.
 - Were you able to find additional grants to help finance your project? To better understand how the project was financed.
 - How easy was it to apply to them? To gain information on third party grants for comparison with the state grants.

Return on Investment

• Are you on track to break even at or before that point? Or have you already hit it? This will be useful to predict if the project will reach the break even point by the desired time.

Maintenance cost

 How does the cost of maintenance compare to your old system? To better understand the maintenance of these new systems compared to the old standards.

Unexpected Cost

 Any cost that was not previously assumed? To make sure we get the full picture and to make future feasibility studies more complete.

Savings

o Energy Savings

- Have you seen any energy savings associated with the implementation of this project? To understand if the users notice a significant difference in energy efficiency
- If so, how much? (If you know)

Cost Savings

- Was the cost savings of heating and cooling a factor in deciding to go through with the project? To understand what factors were an incentive for the school
- Have the heating and cooling cost savings matched that presented in the feasibility study? In order to really understand if the renewable system is working as expected, and it is cheaper than fossil fuels.
- O Gas Emission Savings? In order to really understand if the renewable system is working as expected, and that if it really reduces the gas emissions.

• Feasibility

o Building Space

- Was the feasibility report accurate in the amount of building space that would be used? In order to to understand how a future project could vary from the feasibility study.
- Were you able to fit all of the equipment in a noninvasive manner?

o Timeline

- How long did it take to finish the project? For case studies to inform future potential project sites and to verify the accuracy of the feasibility study.
- Did you face any obstacles that made the project take longer than expected? To get the full picture and possibly modify future feasibility studies to be more complete.

o Biomass Availability

- Why Biomass? In order to understand if biomass is better than geothermal, or any other type of renewable energy.
- How reliable is the source of biomass you are currently working with? To get information for the case studies to reassure future potential projects about the reliability of the fuel.
- Have you ever ran out of biomass? If so was it because of the overuse or because you weren't able to obtain biomass on time? In order to know if you can rely on biomass.

O Maintenance Time

Does maintenance require the turning off of the heating system? If so, for how long? Has this been an obstacle you have faced before? This is really important because you would be turning the heating system, and it could affect the people in some sort.

Aesthetics

- O Does the machinery affect the learning process in classrooms nearby it? (Loud sounds, temperature, bad smell, etc) To better be able to address sites' concerns about disturbances with respect to the learning process in schools.
- Does the machinery detract from the visual, olfactory, or audible appeal of your building? To better be able to address sites' concerns about aesthetic disturbances.

Community Support

- O Were there people that did not support the project? To understand how the public generally feels about these projects before they are implemented. To understand how much the public trusts these new technologies.
 - What were their concerns?
 - What role did they play in the community?
 - Was this a large obstacle for you to overcome with the project process?

- o How hard was it to convince people that this was an improvement for the school? To understand how easy it is to persuade people to trust these systems.
- o How did you go about gaining support for this renovation? To get examples and ideas for future sites about how to influence the public to trust and want these systems.

Other

- O Have you made other changes to the building? (Insulation, structure, etc). Other changes such as insulation could cause a lot of energy savings that are not mainly because of the renewable heating system. If we do not take into account our results won't be a 100% accurate.
- o Have you been able to use this new technology as a teaching instrument for the children in the school about renewable technologies? Children are the leaders of tomorrow, and teaching students about the advantages of renewable energy will bring a change in the world.

Amherst College:

Why did you decide to go through with this project? What drove the project process? Were you motivated by being green? To get a sense of why they decided to go through with the project in the first place. To see if their motivations were financial, environmental, a combination, or something else. What was your biggest concern when this project was proposed? To get an overall reasoning of the biggest challenge that a project of this type could face. Why did you choose to install a renewable energy system and not continue using fossil fuels? To get a better understanding of why the decided to move forward with a renewable energy system (i.e. were there motivations financial, environmental, or both).

Why did you choose to install a Biomass system over another renewable system? To get a sense of why one system is better than the other system, or why in this project one system will provide more benefits than the other.

Cost

- Did the cost presented in the feasibility study match the actual cost of installation? To determine how accurate the feasibility study was.
- **o Was cost a large concern when considering this project?** To determine how cost influence decision-making.
- Was it difficult for you to fund this project? To determine the
 effectiveness of the grants and other financial help the state
 provides.

Grants

- The feasibility study you were presented with included expected grants in the cost analysis. Were you able to successfully obtain these grants? To determine the ease of application and reception of government grants from the applicant's side.
- Were you able to find additional grants to help finance your project? To better understand how the project was financed.
- How easy was it to apply to them? To gain information on third party grants for comparison with the state grants.

Return on Investment

 Are you on track to break even at or before that point? Or have you already hit it? This will be useful to predict if the project will reach the break even point by the desired time.

Maintenance cost

- If already implemented, was the cost of maintenance correctly quoted in the planning stages? To determine the accuracy of the feasibility study.
- How does the cost of maintenance compare to your old system? To better understand the maintenance of these new systems compared to the old standards.

Unexpected Cost

 Any cost that was not previously assumed? To make sure we get the full picture and to make future feasibility studies more complete.

Savings

- o Energy Savings
 - Have you seen any energy savings associated with the implementation of this project? To understand if the users notice a significant difference in energy efficiency
 - If so, how much? (If you know)
- Cost Savings

- Was the cost savings of heating and cooling a factor in deciding to go through with the project? To understand what factors were an incentive for the school
- Have the heating and cooling cost savings matched that presented in the feasibility study? In order to really understand if the renewable system is working as expected, and it is cheaper than fossil fuels.
- O Gas Emission Savings? In order to really understand if the renewable system is working as expected, and that if it really reduces the gas emissions.

Feasibility

- O Building Space
 - Was the feasibility report accurate in the amount of building space that would be used? In order to to understand how a future project could vary from the feasibility study.
 - Were you able to fit all of the equipment in a noninvasive manner?

Timeline

- How long did it take to finish the project? For case studies to inform future potential project sites and to verify the accuracy of the feasibility study.
- Did you face any obstacles that made the project take longer than expected? To get the full picture and possibly modify future feasibility studies to be more complete.

O Biomass Availability

- Why Biomass? In order to understand if biomass is better than geothermal, or any other type of renewable energy.
- How reliable is the source of biomass you are currently working with? To get information for the case studies to reassure future potential projects about the reliability of the fuel.
- Have you ever ran out of biomass? If so was it because of the overuse or because you weren't able to obtain biomass on time? In order to know if you can rely on biomass.

Maintenance Time

 How frequently is maintenance required? In order to compare the maintenance of the renewable system vs. the maintenance of a system working on fossil fuel.

- **Is it expensive?** To know if it is more expensive than the maintenance of a system that is based on fossil fuel.
- Does maintenance require the turning off of the heating system? If so, for how long? Has this been an obstacle you have faced before? This is really important because you would be turning the heating system, and it could affect the people in some sort.

Aesthetics

- O Does the machinery affect the learning process in classrooms nearby it? (Loud sounds, temperature, bad smell, etc) To better be able to address sites' concerns about disturbances with respect to the learning process in schools.
- O Does the machinery detract from the visual, olfactory, or audible appeal of your building? To better be able to address sites' concerns about aesthetic disturbances.

Community Support

- O Were there people that did not support the project? To understand how the public generally feels about these projects before they are implemented. To understand how much the public trusts these new technologies.\
 - What were their concerns?
 - What role did they play in the community?
 - Was this a large obstacle for you to overcome with the project process?
- O How hard was it to convince people that this was an improvement for the school? To understand how easy it is to persuade people to trust these systems.
- o How did you go about gaining support for this renovation? To get examples and ideas for future sites about how to influence the public to trust and want these systems.

Other

- O Have you made other changes to the building? (Insulation, structure, etc). Other changes such as insulation could cause a lot of energy savings that are not mainly because of the renewable heating system. If we do not take into account our results won't be a 100% accurate.
- O Have you been able to use this new technology as a teaching instrument for the children in the school about renewable technologies? Children are the leaders of tomorrow, and teaching students about the advantages of renewable energy will bring a change in the world.

Sudbury Public Housing:

Why did you decide to go through with this project? What drove the project process? Were you motivated by being green? To get a sense of why they decided to go through with the project in the first place. To see if their motivations were financial, environmental, a combination, or something else. What was your biggest concern when this project was proposed? To get an overall reasoning of the biggest challenge that a project of this type could face. Why did you choose to install a renewable energy system and not continue using fossil fuels? To get a better understanding of why the decided to move forward with a renewable energy system (i.e. were there motivations financial, environmental, or both).

Why did you choose to install an Air Source Heat Pump system over another renewable system? To get a sense of why one system is better than the other system, or why in this project one system will provide more benefits than the other.

Cost

- Did the cost presented in the feasibility study match the actual cost of installation? To determine how accurate the feasibility study was.
- Was cost a large concern when considering this project? To determine how cost influence decision-making.
- Was it difficult for you to fund this project? To determine the effectiveness of the grants and other financial help the state provides.

Grants

- The feasibility study you were presented with included expected grants in the cost analysis.
 Were you able to successfully obtain these grants? To determine the ease of application and reception of government grants from the applicant's side.
- Were you able to find additional grants to help finance your project? To better understand how the project was financed.
- How easy was it to apply to them? To gain information on third party grants for comparison with the state grants.

Return on Investment

- What was your break-even point? To see if it matches the feasibility study
- Are you on track to break even at or before that point? Or have you already hit it? This will be useful to predict if the project will reach the break even point by the desired time.

Maintenance cost

- If already implemented, was the cost of maintenance correctly quoted in the planning stages? To determine the accuracy of the feasibility study.
- How does the cost of maintenance compare to your old system? To better understand the maintenance of these new systems compared to the old standards.

Unexpected Cost

 Any cost that was not previously assumed? To make sure we get the full picture and to make future feasibility studies more complete.

Savings

- o Energy Savings
 - Have you seen any energy savings associated with the implementation of this project? To understand if the users notice a significant difference in energy efficiency
 - If so, how much? (If you know)

o Cost Savings

- Was the cost savings of heating and cooling a factor in deciding to go through with the project? To understand what factors were an incentive for the school
- Have the heating and cooling cost savings matched that presented in the feasibility study? In order to really understand if the renewable system is working as expected, and it is cheaper than fossil fuels.
- Gas Emission Savings? In order to really understand if the renewable system is working as expected, and that if it really reduces the gas emissions.

Feasibility

o Building Space

- Was the feasibility report accurate in the amount of building space that would be used? In order to to understand how a future project could vary from the feasibility study.
- Were you able to fit all of the equipment in a noninvasive manner?

o Timeline

- How long did it take to finish the project? For case studies to inform future potential project sites and to verify the accuracy of the feasibility study.
- Did you face any obstacles that made the project take longer than expected? To get the full picture and possibly modify future feasibility studies to be more complete.

O Biomass Availability

- Why Biomass? In order to understand if biomass is better than geothermal, or any other type of renewable energy.
- How reliable is the source of biomass you are currently working with? To get information for the case studies to reassure future potential projects about the reliability of the fuel.
- Have you ever ran out of biomass? If so was it because of the overuse or because you weren't able to obtain biomass on time? In order to know if you can rely on biomass.

O Maintenance Time

- How frequently is maintenance required? In order to compare the maintenance of the renewable system vs. the maintenance of a system working on fossil fuel.
- **Is it expensive?** To know if it is more expensive than the maintenance of a system that is based on fossil fuel.
- Does maintenance require the turning off of the heating system? If so, for how long? Has this been an obstacle you have faced before? This is really important because you would be turning the heating system, and it could affect the people in some sort.

Aesthetics

O Does the machinery affect the learning process in classrooms nearby it? (Loud sounds, temperature, bad smell, etc) To better be able to address sites' concerns about disturbances with respect to the learning process in schools. O Does the machinery detract from the visual, olfactory, or audible appeal of your building? To better be able to address sites' concerns about aesthetic disturbances.

Community Support

- O Were there people that did not support the project? To understand how the public generally feels about these projects before they are implemented. To understand how much the public trusts these new technologies.
 - What were their concerns?
 - What role did they play in the community?
 - Was this a large obstacle for you to overcome with the project process?
- O How hard was it to convince people that this was an improvement for the school? To understand how easy it is to persuade people to trust these systems.
- O How did you go about gaining support for this renovation? To get examples and ideas for future sites about how to influence the public to trust and want these systems.

Other

- o Have you made other changes to the building? (Insulation, structure, etc). Other changes such as insulation could cause a lot of energy savings that are not mainly because of the renewable heating system. If we do not take into account our results won't be a 100% accurate.
- O Have you been able to use this new technology as a teaching instrument for the children in the school about renewable technologies? Children are the leaders of tomorrow, and teaching students about the advantages of renewable energy will bring a change in the world.