

Appendices

Rebuilding Greensburg, Kansas, as a Model Green Community: A Case Study

**NREL's Technical Assistance
to Greensburg
June 2007 – May 2009**

Lynn Billman

**Technical Report
NREL/TP-6A2-45135
November 2009**

[Link to Report](#)

**NREL is a national laboratory of the U.S. Department of Energy,
Office of Energy Efficiency and Renewable Energy, operated
by the Alliance for Sustainable Energy, LLC.**

Appendices

Rebuilding Greensburg, Kansas, as a Model Green Community: A Case Study

**NREL's Technical Assistance
to Greensburg
June 2007 – May 2009**

Lynn Billman

**Technical Report
NREL/TP-6A2-45135
November 2009**

**National Renewable Energy Laboratory
1617 Cole Boulevard, Golden, Colorado 80401
303-275-3000 • www.nrel.gov**

**NREL is a national laboratory of the U.S. Department of Energy,
Office of Energy Efficiency and Renewable Energy, operated
by the Alliance for Sustainable Energy, LLC.**

Contract No. DE-AC36-08G028308

Prepared under Task No. IDKS.1070

NOTICE

This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof.

Available electronically at <http://www.osti.gov/bridge>

Available for a processing fee to U.S. Department of Energy
and its contractors, in paper, from:

U.S. Department of Energy
Office of Scientific and Technical Information
P.O. Box 62
Oak Ridge, TN 37831-0062
phone: 865.576.8401
fax: 865.576.5728
email: <mailto:reports@adonis.osti.gov>

Available for sale to the public, in paper, from:

U.S. Department of Commerce
National Technical Information Service
5285 Port Royal Road
Springfield, VA 22161
phone: 800.553.6847
fax: 703.605.6900
email: orders@ntis.fedworld.gov
online ordering: <http://www.ntis.gov/ordering.htm>

 Printed with a renewable-source ink on paper containing at least 50% wastepaper, including 10% post consumer waste.

Acknowledgments

The report *Rebuilding Greensburg, Kansas, as a Model Green Community: A Case Study, NREL's Technical Assistance to Greensburg June 2007 – May 2009*, was written by Lynn Billman who was the project lead for the feasibility studies and technical assistance that NREL provided to advise the city of Greensburg on energy efficiency in buildings; district heating and cooling; renewable resources such as wind, solar, and biomass; and alternative transportation (vehicles, fuels, and infrastructure).

The appendices include supporting studies, presentations, and ordinances provided by many NREL employees and subcontractors who spent many hours and days in Kansas and Golden, Colorado, to conduct the studies including NREL employees: Mary Werner, Andy Walker, Ren Anderson, Shanti Pless, Paul Torcellini, Jim Green, Chris Gaul, Phillip Shepherd, Trudy Forsyth, and Gerry Harrow; and subcontractors: John Thornton, Consultant; Alex Lukachko, Building Science Consulting; Steve Bolibruck, IBACOS; Building Science Corporation; and Thomas A. Wind, Wind Utility Consulting.

NREL would also like to acknowledge the extensive help from the following organizations: Greensburg GreenTown, Greensburg, Kansas; Professional Engineering Consultants, Wichita, Kansas; Berkebile Nelson Immenschuh McDowell Architects, Kansas City, Missouri; BTI-Greensburg John Deere Dealership, Greensburg, Kansas; Sunflower Electric Power Corporation, Hays, Kansas; Southern Pioneer Electric Company, Ulysses, Kansas; U.S. Department of Agriculture, Rural Development; U.S. Department of Homeland Security, Federal Emergency Management Agency; and State of Kansas, Kansas Corporation Commission.

Rebuilding Greensburg, Kansas, as a Model Green Community: A Case Study

NREL's Technical Assistance to Greensburg
June 2007 – May 2009

Supporting Studies, Presentations, and Ordinances (All documents used with permission)

	Page
Appendix A: Cross-Cutting Information	1
A.1 Presentation: Renewable Resource Availability in Greensburg Mary Werner, NREL	2
A.2 Summary: Financial Incentives for Energy Efficiency and Renewable Energy Lynn Billman, NREL	12
A.3 Presentation: Renewable Energy Screening, Town of Greensburg, Kansas Andy Walker, NREL	25
Appendix B: Residential Construction	44
B.1 Presentation: Example Performance Targets and Efficiency Packages Greensburg, Kansas Ren Anderson, NREL	45
B.2 Fact Sheet: Why Build an Energy Efficient Home? Ren Anderson, NREL	58
B.3 Recommendation: Greensburg, Kansas Should Adopt the Best Green Housing Requirements in the U.S. Ren Anderson, NREL	61
B.4 Fact Sheets: High Performance Housing Building Science Corporation for the DOE Building America Program	62
B.5 Presentation: Building for Energy Efficiency – Part 1 Alex Lukachko, Building Science Consulting	83
B.6 Presentation: Building for Energy Efficiency – Part 2 Steve Bolibruck, IBACOS	120
B.7 Presentation: Building for Energy Efficiency – Part 3 Alex Lukachko, Building Science Consulting	136
B.8 Presentation: Building for Energy Efficiency – Part 4 Steve Bolibruck, IBACOS	174

B.9	House Plan: Plan 1 – Three Bedroom, Basement, Greensburg, Kansas Building Science Corporation	185
B.10	Fact Sheet: Energy Efficient Homes are More Affordable than Conventional Homes Ren Anderson, NREL	199

Appendix C: Commercial, Nonprofit, and Public Buildings 206

C.1	Presentation: Setting Goals and Implementing Energy Efficiency Strategies Shanti Pless, Lynn Billman, NREL	207
C.2	Presentation: Setting Goals and Implementing Energy Efficiency Strategies for the Kiowa County Memorial Hospital Paul Torcellini, Shanti Pless, Lynn Billman, NREL.....	220
C.3	Recommendation: Applying a Whole-Building Design Process for New Commercial Buildings in Greensburg Shanti Pless, NREL.....	230
C.4	Recommendation: Greensburg, Kansas Should Adopt the Best Green Municipal Building Requirements in the United States Shanti Pless, NREL.....	235
C.5	Recommendation: The City of Greensburg, Kansas, Should Encourage Green Commercial, Nonprofit, and Public Building Design to Align with the Community Master Plan Shanti Pless, NREL.....	236
C.6	Recommendation: Metal Building Recommendations for Greensburg, Kansas Shanti Pless, NREL.....	237

Appendix D: Power Generation 243

D.1	Summary: Electricity Supply for Greensburg, Kansas, as of December 2007 Lynn Billman, NREL	244
D.2	Presentation: Community Wind Options Trudy Forsyth, NREL; Thomas A. Wind, Wind Utility Consulting	246
D.3	Presentation: Examples of Community Owned Wind Projects Thomas A. Wind, Wind Utility Consulting.....	260
D.4	Analysis: Wind Generation Options for Greensburg, Kansas Thomas A. Wind, Wind Utility Consulting.....	276
D.5	Analysis: Greensburg Municipal Utility Business Strategies to Become Green Thomas A. Wind, Wind Utility Consulting; Lynn Billman, NREL.....	292

D.6	Presentation: Refined Wind Speed Maps for Greensburg Trudy Forsyth, NREL; Thomas A. Wind, Wind Utility Consulting	362
D.7	Recommendation: Only Very Small Wind Turbines Should be Building Mounted and Primarily for Architectural Purposes, not Primarily for Energy-generation Purposes Jim Green, NREL	369
D.8	Analysis: Photovoltaic Generation Options for Greensburg, Kansas John P. Thornton, Consultant.....	370
D.9	Assessment: Greensburg, Kansas, Biomass Resource Assessment and Opportunities for Converting and Using Fuels from Biomass Chris Gaul, NREL.....	408
D.10	Presentation: Biomass Pellet Options for Greensburg and Surrounding Regions Scott Haase, NREL	417
D.11	Executive Summary: Assessment of Biomass Pelletization Options for Greensburg, Kansas Scott Haase, NREL	447
D.12	Assessment: Greensburg, Kansas, Long Term Recovery Plan, Landfill Gas Potential Phillip Shepherd, NREL.....	466
D.13	Assessment: Greensburg, Kansas, Downtown District Heating and Cooling Study Chris Gaul, NREL.....	467
D.14	White Paper: Greensburg Recovery Program – The Feasibility and Benefits of Fuel Cell Cogeneration Trudy Forsyth, NREL; Thomas A. Wind, Wind Utility Consulting	476
Appendix E: Alternative Transportation		487
E.1	Assessment: Options for Alternative Fuels and Vehicles in Greensburg, Kansas Gerry Harrow.....	488
Appendix F: Green Building Codes and Standards.....		511
F.1	Presentation: Building Codes for Greensburg – Introductory Discussion Lynn Billman, John Holton, Alex Dane, NREL	512
F.2	Presentation: Greensburg Green Building Codes Alex Dane, Lynn Billman, John Holton, NREL	528

F.3	Presentation: Greensburg Green Building Program, Residential Recommendations Alex Dane, Lynn Billman, John Holton, NREL	541
F.4	Recommendation: Greensburg Green Building Program Alex Dane, John Holton, Lynn Billman, NREL	550
F.5	Memo: NAHB Green Commitment to City of Greensburg, Kansas National Association of Home Builders	555

Appendix G: Institutional and Administrative Matters 557

G.1	Presentation: Information for Greensburg City Council on Proposed Changes Regarding Utility Customer Owned Renewable Energy Generation Thomas A. Wind, Wind Utility Consulting.....	558
G.2	Recommendation: Proposed Interconnection Agreement for Greensburg (Draft) Thomas A. Wind, Wind Utility Consulting.....	567
G.3	Recommendation: Proposed Net Billing Tariff for Greensburg (Draft) Thomas A. Wind, Wind Utility Consulting.....	573
G.4	Recommendation: Proposed Small Wind Turbine Ordinance for Greensburg (Draft) Thomas A. Wind, Wind Utility Consulting.....	575
G.5	Issue Discussion: Small Wind Zoning Ordinance for Greensburg, Kansas	577
G.6	Recommendation: Proposed Solar Ordinance for Greensburg (Draft) Thomas A. Wind, Wind Utility Consulting.....	581
G.7	Resources: Selected Solar Access Information John P. Thornton, Consultant.....	583
G.8	Agreement: Cooperation Agreement (Greensburg MOU).....	603

Appendix H: Educational and Outreach Materials 607

H.1	Guidelines: Rebuilding After Disaster—Going Green from the Ground Up.....	608
H.2	Brochure: Greensburg, Kansas—A Better, Greener Place to Live	633
H.3	Fact Sheet: From Tragedy to Triumph—Rebuilding Green Homes after Disaster	642

H.4	Fact Sheet: From Tragedy to Triumph—Rebuilding Green Buildings after Disaster	647
H.5	Fact Sheet: From Tragedy to Triumph—Rebuilding with Renewable Energy after Disaster	652
H.6	Fact Sheet: From Tragedy to Triumph—Resources for Rebuilding Green after Disaster	657
H.7	Brochure: Rebuilding It Better—BTI-Greensburg John Deere Dealership	662
H.8	Brochure: Greensburg Kansas: Building a Model Green Community, How Would You Rebuild a Town Green?	667

Appendices are available for download online at:
www.eere.energy.gov/buildings/greensburg/publications.html.