Guidelines for QESP Interview Presentations
Please follow these guidelines for interview presentations to agencies/municipalities that are pursuing Energy Service Performance Contract (ESPC) projects.
Please limit discussion of company qualifications and generic approaches – Your company has been qualified through the DEEP process, and your Letter of Interest and Cost-Effective Feasibility Study have been reviewed by the selection committee; based on those you have been invited to interview. Besides briefly introducing your team and each person’s role, it is not necessary, or desirable, to spend time further reviewing your company’s general qualifications or generic approaches. The selection committee will provide (see Interview Agenda, below) five (5) minutes at the end of the presentation for a wrap up, when you may wish to focus on relevant differentiating factors about your company.
Please bring people to the interview that will be directly involved in the project, and adhere to the selection committee’s directions on the number of people to bring to the interview – It is more valuable for the selection committee to hear extensively from people (engineers and project managers) that have reviewed the technical facility profiles and/or that will be their main points of contact and the most commonly present at their facilities.
Focus on the proposed project – The purpose of the interview is twofold:
1. For the QESP to demonstrate that it has experience identifying Energy Conservation Measures (ECMs) and accurately predicting post-retrofit energy consumption at facilities similar to the proposed facility. QESP should be prepared to present documented evidence of their successful work on 3 similarly configured projects (building use, age, energy systems, etc.), preferably in the northeast region of the US. 
a. The past project data will include those facilities’ baseline energy profiles (in energy units and/or dollars), projected post-retrofit energy profiles , and actual post-retrofit energy profiles. QESP will describe how the cost and savings were distributed among the major Energy Savings Measures that were implemented. Presenting metrics such as targeted and actual percentage reductions would also be helpful, as would discussing special challenges or issues around those past projects, and how the QESP successfully addressed them.

2. For the QESP to demonstrate that it has developed an opinion (the selection committee accepts that this will be an initial opinion based on limited information) of what can be done to improve the facility, the expertise to do it, and a plan and commitment to ensure that the improvements will perform well throughout the contract. By the end of the interview, the selection committee should understand:
a. QESP’s assessment of the systems, equipment, and current energy use at the facility based on the initial site visit or other information provided by the host agency/municipality/facility
b. QESP’s opinion on what and why certain Energy Conservation Measures (ECMs) or other projects are likely to be a viable part of a package of ECMs at the facility 
c. QESP’s initial estimates of how much those ECMs and other projects would cost to implement, and how much they would save (energy and dollars) on an annual basis
d. [bookmark: _GoBack]QESP’s initial estimates of the total value of the project (including savings as well as any costs for O&M or other items), and the total positive cash flow that the host agency/town would expect to receive over the lifetime of the ECMs and other projects


Presentation mechanics – For presentation materials brought to the interview, observe the following:
· Any posters, slides, or displays should be easily readable for the selection committee. Use a font size that is easily readable from a distance of 15-20 feet. It may be preferable to bring hardcopy handouts of such materials for the selection committee (fewer than 10 copies needed).
· [If Host desires…identify whether a projector/screen will be available]
Interview Agenda – Plan on the following agenda:

· Introductions of selection committee members and team members (<5 minutes)
· Discussion of previous project experience (~20 minutes)
· Discussion of proposed project (~30 minutes)
· Expect this to be an active discussion, with questions asked along the way
· Wrap up (5 minutes)
