

CLEAN TENNESSEE ENERGY GRANT TENNESSEE STATE PARKS PROJECTS

2012 - 2019

TENNESSEE DEPARTMENT OF ENVIRONMENT AND CONSERVATION

OFFICE OF POLICY AND SUSTAINABLE PRACTICES

312 ROSA L. PARKS AVENUE, 2ND FLOOR

NASHVILLE, TN 37243

Executive Summary

Background

In 2011, Tennessee and several other states were awarded financial compensation from a settlement with the Tennessee Valley Authority (TVA) relating to violations of the federal Clean Air Act. A part of the consent decree obligated TVA to provide Tennessee with \$26.4 million to fund energy reduction and air quality improvement projects during a five-year grant process. The Tennessee Department of Environment and Conservation (TDEC) was designated by the Governor as the lead state agency to develop and manage a process for selection and implementation of these projects for Tennessee. TDEC determined that the purpose of the grant would be to provide capital for eligible entities to conduct activities that promoted social, economic, and environmental well-being in the state of Tennessee.

Cause and Effect

As designed by TDEC, the Clean Tennessee Energy Grant (CTEG) identified and funded projects that result in emissions reductions, utilization of new technology, and support of environmental and economic goals across the state. The CTEG provided financial assistance to State, municipal, and county governments, utility districts, and other entities created by statute (e.g. airport authority, housing authority) in Tennessee to purchase, install, and construct projects that fit into one of the following categories:

- **Clean Alternative Energy:** Examples include biomass, geothermal, solar, wind
- **Energy Conservation:** Examples include lighting, HVAC improvements, improved fuel efficiency, insulation, idling minimization, wastewater treatment technologies
- **Air Quality Improvement:** Reduction of Carbon Dioxide (CO₂), Sulfur Dioxide (SO₂), Volatile Organic Compounds (VOCs), Oxides of Nitrogen (NO_x), Hazardous Air Pollutants (HAPs), and Greenhouse Gases

To allow for equitable dispersion of funds amongst the various qualifying entities, CTEG funds were offered to three specific groups of recipients:

1. External (municipal and county governments, utility districts, housing authorities, etc.),
2. State Government, and
3. Tennessee State Parks.

Each group's projects were selected through a series of annual application processes. Tennessee State Parks (TSP) completed a total of seven rounds of grants that were awarded from FY2013 through FY2019. TSP was selected as a recipient of the funds to reduce their annual utility budget and address their ongoing issue of deferred maintenance. In FY16, TSP's total deferred maintenance costs exceeded an estimated \$110 Million. CTEG funding provided an opportunity to complete these postponed projects and improve aging infrastructure and equipment that otherwise would not have been updated or replaced.

Each fiscal year, specific projects were selected that met the criteria outlined in the settlement and would result in a significant reduction in energy usage and subsequently a decrease in harmful greenhouse gas emissions. Projects were prioritized based upon estimated cost savings and the project's potential return on investment. The rounds were distributed as follows:

- Round 1 (FY2013) – Ranger Residences/Electric Golf Lawn Mowers
- Round 2 (FY2014) – Small Parks/Golf Cart Conversions
- Round 3 (FY2015) – Museums/Interpretive Centers/Electric Golf Lawn Mowers
- Round 4 (FY2016) – Select Park Projects/Electric Golf Lawn Mowers
- Round 5 (FY2017) – Select Park Projects
- Round 6 (FY2018) – Deferred Maintenance Projects
- Round 7 (FY2019) – Deferred Maintenance Projects

Financial and Environmental Impacts

Since 2012, TDEC has awarded approximately **\$6 million** in CTEG funding to TSP in support of projects promoting alternative energy resources and technologies, energy conservation, and air quality improvement. Since 2012, TSP has avoided an estimated **\$2.7 million**¹ in energy costs as a result of projects awarded through CTEG funds. Savings are estimated based on industry standard anticipated energy reductions for the various projects. Actual savings were difficult to quantify due to insufficient metering at parks to measure specific building energy usage and resulted energy reductions associated with a project.

Energy efficiency projects reduce energy consumption, which in turn reduces the need to generate power. Depending on the generation source, the process of generating power can result in production of harmful air emissions, such as CO₂. Between fiscal years 2012 and 2018, TSP eliminated large amounts of these harmful air pollutants through innovations in the built environment by integrating renewable energy technology and efficiency measures into both new construction and rehabilitation projects. Since the inception of the grant, these projects have improved the efficiency of energy consumption resulting in the cumulative reduction of energy demands by an estimated **14.3 million kilowatt-hours (kWh)**² and reduced CO₂ emissions by almost **16,700 tons of carbon dioxide equivalents (CO₂e)**³. Table 1 in Appendix I provides a list of each state park, their respective projects completed using CTEG funding, and the estimated cost and energy savings, and emissions reductions.

¹ Based upon cumulative estimated kWh reductions multiplied by [US Energy Information Association](#) utility cost data

² Calculated based upon annual utility usage, [eia.gov](#) electricity usage estimates, [energy.gov](#) standards for annual estimated energy savings for specific efficiency projects, multiplied by years since project completion

³ [EPA Greenhouse Gas Equivalent Calculator](#) converted kWh savings data to CO₂e

Deferred Maintenance

Due to limited funding in the past, much of the routine maintenance activities such as repairs on State Park facilities and equipment have been postponed in order to save costs, meet budget funding levels, and pursue other park expenses deemed mission critical. While deferring maintenance can provide a short term budgetary solution, it can result in long term adverse impacts to infrastructure and potential revenue generation for parks.

CTEG funding was utilized to address TSP's ongoing deferred maintenance. Many of the completed energy efficiency projects improved aging infrastructure and equipment that otherwise would not have been updated or replaced. In total, more than \$2.1 million has been allocated since FY13 to reduce the list of outstanding projects and eliminate the high resultant maintenance costs. Table 2 in Appendix I provides the list of each of the deferred maintenance projects that has been completed using CTEG funding.

Golf Course Electrification Project

In 2013, TSP sought to reduce harmful air emissions and potential hydraulic or petroleum-based product spills and leaks by converting their gas-powered golf course carts and mowers to fully electric equipment.

Phase 1 of the project involved replacing the entire fleet of gas powered mowing equipment with electric powered mowers at Harrison Bay State Park. The next two phases of the project involved assisting parks with the conversion of each of the golf course's gas powered carts to electric. This CTEG funded project has helped TDEC to finalize the transition of its entire fleet of 650 golf carts at its nine courses across the state. Phase 4 of the project involved replacing an additional 22 gas powered mowers with electric at several of the golf courses.

Table 3 in Appendix I provides a list of each phase's projects and the associated costs, emissions reductions, and cost savings.

APPENDIX I

TABLE 1
Tennessee State Park Projects

PARK NAME	BUILDING	PROJECT TYPE	COMPLETION DATE	TOTAL PROJECT COST	ESTIMATED ANNUAL SAVINGS			ESTIMATED SIMPLE PAYBACK (years)
					COST (\$)	ENERGY (kWh)	EMISSIONS (TONS CO ₂ e)	
Bicentennial Mall	Office	Windows	Dec-17	\$6,840	\$5,421	56,918	44	1.3
Big Cypress Tree	Restroom	Lighting/Sensors, Aerators	Aug-15	\$450	\$151	1,586	1	3.0
	Office	Programmable Thermostat, Lighting	Aug-15	\$1,717	\$1,686	17,703	14	1.0
	Maintenance Bldg	Lighting	Aug-15	\$1,146	\$152	1,596	1	7.5
Big Hill Pond	Campground	Aerators, Lighting	Oct-16	\$2,847	\$1,087	11,414	9	2.6
	All Park	Solar Lighting	Oct-16	\$865	\$312	3,276	3	2.8
	Office	Lighting, Programmable Thermostat, Water Heater, Doors, Windows	Oct-16	\$43,588	\$3,995	41,948	33	10.9
	Maintenance Bldg	Insulated Garage Doors, Lighting	Oct-16	\$5,661	\$1,294	13,587	11	4.4
	Picnic Shelter	Lighting	Oct-16	\$1,054	\$1,184	12,432	10	0.9
Big Ridge	Visitor's Center	Lighting/Sensors	Sep-17	\$1,596	\$844	8,862	7	1.9
	Maintenance Bldg	Lighting/Sensors	Sep-17	\$1,042	\$1,070	11,235	9	1.0
	Bath Houses 1,3	Lighting/Sensors	Sep-17	\$1,216	\$389	4,085	3	3.1
	Assembly Hall/Laundry	Lighting/Sensors	Sep-17	\$702	\$95	998	1	7.4
	Group Camp	Lighting/Sensors	Sep-17	\$828	\$100	1,050	1	8.3
	All Park	Lighting Fixtures/Wiring	Sep-17	\$10,000	\$500	5,250	4	20.0
	Assembly Hall	Lighting/Sensors	Sep-17	\$3,585	\$244	2,562	2	14.7
	Cabins	HVAC	Jun-18	\$79,000	\$5,122	53,781	42	15.4
	Various Buildings	HVAC	Jun-18	\$33,000	\$2,315	24,308	19	14.3
	Office/Visitor's Center	Windows	Jun-18	\$9,600	\$359	3,770	3	26.7
	Cabins	Lighting	Jun-18	\$1,904	\$1,728	18,144	14	1.1
	Tennis/Basketball Courts	Lighting	Jun-18	\$2,300	\$283	2,972	2	8.1
Bledsoe Creek	Campground Bathhouse Old	HVAC, Lighting/Sensors	Nov-15	\$12,513	\$1,856	19,488	15	6.7
	Campground Bathhouse New	HVAC, Lighting/Sensors, Water Heater	Nov-15	\$15,744	\$3,455	36,278	28	4.6
	Laundry	HVAC, Water Heater	Apr-19	\$9,000	\$1,316	15,782	12	6.8
	Maintenance Bldg	Lighting/Sensors	Nov-15	\$13,697	\$3,358	35,259	28	4.1
Booker T	Group Lodge	Insulation/Heaters	Apr-17	\$19,000	\$1,820	19,110	15	10.4
	Maintenance Bldg	Water Heater	Apr-17	\$1,000	\$120	1,260	1	8.3
	All Park	Lighting	Feb-19	\$7,675	\$3,000	31,500	25	2.6
	Restroom/Maintenance Area	Occupancy Sensors	Feb-19	\$700	\$200	2,100	2	3.5
	Group Lodge Dormitories	Mini-Split	Feb-19	\$24,000	\$2,436	25,578	20	9.9
Burgess Falls	Maintenance Bldg	Lighting	May-15	\$688	\$404	4,242	3	1.7
	Office	Aerators, Lighting, Insulation	May-15	\$1,921	\$549	5,765	4	3.5
Cedars of Lebanon	Cedar Forest Lodge	Lighting, Windows	Sep-17	\$575	\$240	2,520	2	2.4
	Group Lodge	Lighting	Sep-17	\$1,134	\$704	7,392	6	1.6
	Assembly Hall	Lighting	Oct-17	\$385	\$138	1,449	1	2.8
	Office	Lighting/Sensors, Windows	Oct-17	\$25,484	\$801	8,411	7	31.8
	Maintenance Shop	Lighting	Sep-17	\$504	\$258	2,709	2	2.0
	Campground Bathhouse	Lighting/Sensors	Sep-17	\$536	\$69	725	1	7.8
	Cabins	HVAC, Water Heater, Windows, Doors	Sep-17	\$75,000	\$3,587	37,664	29	20.9
Chickasaw	Office	Lighting, HVAC	Oct-16	\$10,968	\$945	9,923	8	11.6
	Bathhouse 1	Lighting/Sensors	Oct-16	\$480	\$142	1,491	1	3.4
	Bathhouse 2	Lighting/Sensors	Oct-16	\$480	\$142	1,491	1	3.4
	Bathhouse 3	Lighting/Sensors	Oct-16	\$544	\$166	1,743	1	3.3
	Maintenance Bldg	Lighting/Sensors	Oct-16	\$2,460	\$827	8,684	7	3.0
	Sagamore Lodge	Lighting	Oct-16	\$228	\$143	1,502	1	1.6
	Group Lodge	Windows, Water Heater, Lighting	May-19	\$25,000	\$1,129	10,172	8	22.1
	Fitness Center	Lighting	Oct-16	\$832	\$108	1,134	1	7.7
Cordell Hull	Office	Lighting/Sensors	Aug-17	\$1,912	\$383	4,022	3	5.0
	Museum	Lighting/Sensors, HVAC	Aug-17	\$1,511	\$833	8,747	7	1.8
	Maintenance Shop	Lighting/Sensors	Aug-17	\$684	\$279	2,930	2	2.5
	Maintenance Bldg	Lighting	Jun-16	\$616	\$279	2,930	2	2.2
	Office	Lighting/Sensors, Programmable Thermostat	Jul-15	\$2,988	\$1,149	12,065	9	2.6
	Rec Hall & Bathrooms	Lighting/Sensors, HVAC, Programmable Thermostat, Windows, Doors	Jun-16	\$790	\$394	4,137	3	2.0
	Campground Check-in	Lighting/Sensors, Windows, Doors	Jul-15	\$10,684	\$1,357	14,249	11	7.9

TABLE 1
Tennessee State Park Projects

PARK NAME	BUILDING	PROJECT TYPE	COMPLETION DATE	TOTAL PROJECT COST	ESTIMATED ANNUAL SAVINGS			ESTIMATED SIMPLE PAYBACK (years)
					COST (\$)	ENERGY (kWh)	EMISSIONS (TONS CO ₂ e)	
Cove Lake	Bathroom B	Lighting, Sink Faucets, Wall Mount Shower Units, Occupancy Sensors, Doors	Jul-15	\$4,972	\$2,785	29,243	23	1.8
	Solar Bathroom	Occupancy Sensors, Lighting, Wall Mount Shower Units, Sink Faucets	Jul-15	\$5,677	\$2,344	24,612	19	2.4
	Picnic Area	Dark Skies Lighting, Water Heater Timers, Occupancy Sensors, Aerators	Jul-15	\$11,644	\$5,241	55,031	43	2.2
	Restrooms between Shelter 5 & 6	Lighting/Sensors, Windows	Jul-15	\$5,844	\$1,356	14,238	11	4.3
	All Restrooms	Lighting/Sensors, Aerators, Doors, Windows, Water Heater Timers	Jul-15	\$11,975	\$4,418	46,389	36	2.7
Cumberland Mtn	Bathhouses	Lighting	Oct-16	\$2,781	\$881	9,251	7	3.2
	Restaurant	Lighting	Oct-16	\$5,266	\$2,876	30,198	24	1.8
	Rec Hall	HVAC, Lighting	Oct-16	\$52,896	\$1,487	15,614	12	35.6
	Restaurant	HVAC, Hot/Cold Bar, Oven, Fryer	May-17	\$61,135	\$4,374	45,927	36	14.0
	Delux Cabins	HVAC	Jun-18	\$16,000	\$1,244	13,062	10	12.9
	Timber Lodges	HVAC, Insulation	Jun-18	\$11,000	\$711	7,466	6	15.5
	ProShop	HVAC	Jun-18	\$27,015	\$2,211	19,103	15	12.2
Restaurant	Insulation, Window Film	Jun-18	\$12,085	\$658	6,909	5	18.4	
Cumberland Trail	Park Office and Lodge	Lighting/Sensors	Aug-16	\$2,150	\$852	8,946	7	2.5
David Crockett	Office	Lighting	Sep-16	\$1,116	\$376	3,948	3	3.0
	Museum	Lighting, HVAC, Doors	Sep-16	\$23,366	\$3,422	35,931	28	6.8
	Park Ranger's Office	Lighting, HVAC	Sep-16	\$5,996	\$650	6,825	5	9.2
	Shelter 1	Lighting/Sensors	Sep-16	\$480	\$190	1,995	2	2.5
	Murray Circle Restrooms	Lighting/Sensors	Sep-16	\$400	\$152	1,596	1	2.6
	Maintenance Shed	Lighting/Sensors	Sep-16	\$1,680	\$534	5,607	4	3.1
	Shelter 7	Lighting/Sensors	Sep-16	\$240	\$76	798	1	3.2
	Restaurant (Upstairs)	Lighting, Fans	Sep-16	\$6,405	\$1,662	17,451	14	3.9
	Restaurant (Downstairs)	Lighting	Sep-16	\$1,820	\$245	2,573	2	7.4
	Cabins	Lighting	Sep-16	\$826	\$500	5,250	4	1.7
	Restaurant	Programmable Thermostats	Oct-17	\$2,500	\$299	3,140	2	8.4
	Maintenance Bldg	Lighting	Jun-18	\$720	\$289	3,035	2	2.5
	Cabins 1-7	Water Heaters	Jun-18	\$15,000	\$617	4,263	3	24.3
Office	Water Heater	Jun-18	\$3,500	\$143	1,049	1	24.5	
Linen House	Lighting	Jun-18	\$360	\$36	378	0	10.0	
David Crockett BP	Museum	Lighting, Windows	Nov-15	\$15,966	\$1,674	17,577	14	9.5
	Campground Bathroom	Lighting, Heaters	Aug-18	\$1,040	\$215	2,258	2	4.8
	Boat Ramp Boathouse	Lighting, Heaters	Aug-18	\$1,040	\$215	2,258	2	4.8
	Maintenance Shop	Lighting, Heaters	Aug-18	\$2,480	\$608	6,384	5	4.1
Dunbar Cave	Visitor's Center	Lighting, Parking Lot Lights, HVAC, Duct Work, Water Heater - Point of Use, Windows, Insulation, Hand Dryers	Oct-18	\$61,617	\$1,261	13,241	10	48.9
Edgar Evins	3 Buildings	Window Film	Jul-16	\$18,168	\$822	8,628	7	22.1
	Office	Lighting/Sensors, HVAC	Nov-17	\$1,276	\$384	4,032	3	3.3
	Bathroom near Lake	Lighting/Sensors	Nov-17	\$388	\$35	368	0	11.1
	Bathrooms in Park	Lighting/Sensors	Nov-17	\$476	\$127	1,334	1	3.7
	Maintenance Shop	Lighting/Sensors	Nov-17	\$3,770	\$1,234	12,957	10	3.1
	Camp Store	Lighting/Sensors	Nov-17	\$798	\$278	2,919	2	2.9
	Campground Bathroom 1	Lighting/Sensors	Nov-17	\$468	\$100	1,050	1	4.7
	Campground Bathroom 2	Lighting/Sensors	Nov-17	\$508	\$108	1,134	1	4.7
	Campground Bathroom 3	Lighting/Sensors	Nov-17	\$508	\$108	1,134	1	4.7
	Beach Bathroom	Lighting/Sensors	Nov-17	\$470	\$136	1,428	1	3.5
	Boat Ramp Boathouse	Lighting/Sensors	Nov-17	\$470	\$136	1,428	1	3.5
	Interpretive Center	Lighting/Sensors	Nov-17	\$752	\$440	4,620	4	1.7
	Cabins (28)	Lighting/Sensors, HVAC	Aug-17	\$69,144	\$8,937	93,839	73	7.7
	Cabins (4)	Lighting/Sensors	Nov-17	\$960	\$524	5,502	4	1.8
Handicap Cabins (2)	Lighting/Sensors, HVAC	Nov-17	\$586	\$212	2,226	2	2.8	
	Museum	Lighting, Roof, Windows, Doors	Oct-15	\$89,414	\$6,587	69,164	54	13.6
	Lakeside Cabins	Geothermal	May-14	\$400,000	\$28,000	294,000	229	14.3

TABLE 1
Tennessee State Park Projects

PARK NAME	BUILDING	PROJECT TYPE	COMPLETION DATE	TOTAL PROJECT COST	ESTIMATED ANNUAL SAVINGS			ESTIMATED SIMPLE PAYBACK (years)
					COST (\$)	ENERGY (kWh)	EMISSIONS (TONS CO ₂ e)	
Fall Creek Falls	Lodge 1 and 2	Water Heater Replacement, Windows, Doors	Jun-18	\$80,000	\$3,866	40,593	32	20.7
	Nature Center	Water Heater Replacement, Windows, Doors	Jun-18	\$4,500	\$203	2,132	2	22.2
	Bathhouses	Water Heater Replacement, Windows, Doors	Jun-18	\$57,000	\$2,698	28,329	22	21.1
Fort Loudoun	Museum	Doors, Lighting, Water Heater, Window Film	Oct-15	\$18,961	\$1,487	15,614	12	12.8
	Maintenance Shop	Lighting, Wood Stove, Heater	Sep-17	\$2,966	\$303	3,182	2	9.8
	Picnic Area Bathrooms	Lighting	Sep-17	\$160	\$16	168	0	10.0
	Bathhouse	Lighting	Sep-17	\$1,500	\$284	1,881	1	5.3
	Parking Lot	Lighting	Sep-17	\$1,600	\$402	4,221	3	4.0
Ft Pillow	Visitor's Center	Lighting, Window Film	Sep-16	\$5,151	\$1,435	15,068	12	3.6
	Museum	Water Heater	Aug-18	\$1,400	\$842	8,841	7	1.7
	Maintenance Shop	Water Heater	Aug-18	\$1,400	\$237	2,489	2	5.9
Frozen Head	Visitor's Center	Lighting/Sensors, Water Heater	Mar-16	\$26,306	\$622	6,531	5	42.3
	Campground Bathhouse	Aerators, Water Heater	Mar-16	\$2,488	\$1,256	13,188	10	2.0
	Shelter A Bathhouse	Aerators, Water Heater, Dark Skies Lighting	Mar-16	\$7,422	\$185	1,943	2	40.1
Harpeth River	Park Office	Insulation/Lighting Covers, Window Film, Doors	Jul-18	\$10,450	\$1,593	14,907	12	6.6
Harrison Bay	Interpretive Center	HVAC	Mar-19	\$15,000	\$900	7,125	6	16.7
	ProShop	HVAC	Mar-19	\$25,835	\$1,390	11,141	9	18.6
	Camp Store	HVAC, insulation, windows	Mar-19	\$15,000	\$667	5,727	4	22.5
Henry Horton	Conference Lodge	Lighting	Sep-16	\$4,192	\$445	4,673	4	9.4
	Camp Store	Lighting	Dec-18	\$1,144	\$339	3,560	3	3.4
	Campground Bathhouse	Lighting	Dec-18	\$853	\$146	1,533	1	5.8
	RV Bathhouse	Lighting	Dec-18	\$853	\$146	1,533	1	5.8
	Maintenance Shop	Lighting, Wood Stove	Dec-18	\$3,380	\$1,483	15,572	12	2.3
Hiwassee/Ocoee	Visitor's Center	Lighting/Sensors	Jun-15	\$5,112	\$1,485	15,593	12	3.4
	Sugarloaf Restroom	Lighting/Sensors, Insulation, Windows, Doors	Jun-15	\$7,987	\$709	7,445	6	11.3
	Maintenance Shop	Lighting, Heaters	Jun-18	\$2,080	\$331	3,476	3	6.3
Indian Mtn	Office/Visitor's Center	Programmable Thermostats, Water Heater, Aerators, Lighting/Sensors, Windows, Doors	May-15	\$17,944	\$783	8,222	6	22.9
	Campground Bathhouse	Aerators, Water Heater, Lighting, Insulation	May-15	\$5,133	\$187	1,964	2	27.4
	Maintenance Shop	Insulation, Lighting	May-15	\$5,821	\$1,308	13,734	11	4.5
	New Bathhouse (Campground)	Solar - Roof	Nov-18	\$26,700	\$1,100	11,550	9	24.3
Long Hunter	Visitor's Center	Window Film, Programmable Thermostat, Weather Stripping, HVAC, Lighting/Sensors	Oct-15	\$18,214	\$2,241	23,531	18	8.1
	Couchville Bathhouse	Lighting/Sensors, Aerators	Oct-15	\$812	\$251	2,636	2	3.2
	Maintenance Shop	Water Heater, Lighting	Oct-15	\$4,211	\$293	3,077	2	14.4
Meeman-Shelby	Visitor's Center	Lighting, HVAC	Apr-18	\$15,000	\$1,569	16,475	13	9.6
	Group Camp	Lighting, HVAC	Apr-18	\$15,790	\$757	7,949	6	20.9
	Nature Center	Lighting/Sensors, HVAC, windows	Apr-18	\$30,768	\$1,751	17,160	13	17.6
	Maintenance Bldg	Lighting/Sensors	Apr-18	\$10,000	\$403	3,786	3	24.8
	RV CG Bathhouse 2	Lighting	Apr-18	\$820	\$209	2,195	2	3.9
	Disc Golf Shelter	Lighting/Sensors	Apr-18	\$810	\$113	1,187	1	7.2
	Shelter 3	Lighting/Sensors	Apr-18	\$810	\$113	1,187	1	7.2
	Shelter 6	Lighting/Sensors	Apr-18	\$768	\$93	977	1	8.3
	Office	Lighting/Sensors, Water Heater Replacement	Jun-18	\$3,612	\$904	9,492	7	4.0
	Warehouse	Lighting/Sensors, Windows, Doors	Jun-18	\$5,160	\$385	4,043	3	13.4
	Maintenance Shop	Lighting/Sensors, Windows, Doors	Jun-18	\$13,904	\$2,509	25,625	20	5.5

TABLE 1
Tennessee State Park Projects

PARK NAME	BUILDING	PROJECT TYPE	COMPLETION DATE	TOTAL PROJECT COST	ESTIMATED ANNUAL SAVINGS			ESTIMATED SIMPLE PAYBACK (years)
					COST (\$)	ENERGY (kWh)	EMISSIONS (TONS CO ₂ e)	
Montgomery Bell	Campground	Water Heater Replacement, Windows, Doors	Jun-18	\$6,000	\$234	2,457	2	25.6
	Ranger Station	Water Heater Replacement	Jun-18	\$2,000	\$166	1,743	1	12.0
	Group Camp 1	Water Heater Replacement	Jun-18	\$1,000	\$92	966	1	10.9
	Swimming Pool	Windows, Doors	Jun-18	\$10,000	\$335	3,518	3	29.9
	Visitor's Center	Windows, Doors	Jun-18	\$20,000	\$779	8,180	6	25.7
Mousetail Landing	Campground Bathhouse	Lighting, Washer	Feb-16	\$1,863	\$1,414	14,847	12	1.3
	Visitor's Center	Insulation/Vapor Barrier, Lighting, HVAC, Water Heater	Feb-16	\$7,912	\$1,535	12,896	10	5.2
	Maintenance Shop	Lighting, HVAC, Water Heater Replacement, Windows, Doors	Feb-16	\$9,844	\$1,670	17,535	14	5.9
	Campground Bathhouse	Occupancy Sensors, Lighting	Feb-16	\$865	\$169	1,775	1	5.1
Natchez Trace	Group Lodge	Lighting	Jul-17	\$2,919	\$322	3,381	3	9.1
	Recreation Lodge	Lighting	Jul-17	\$452	\$221	2,321	2	2.0
	Office	Lighting, HVAC, Windows, Doors	Apr-18	\$82,120	\$4,150	43,575	34	19.8
	Wrgrl Small Bathhouse	Lighting/Sensors	Apr-18	\$243	\$59	620	0	4.1
	Wrnglr Large Bathhouse	Lighting/Sensors, Water Heater Replacement	Apr-18	\$1,749	\$776	8,148	6	2.3
	Maintenance Bldg	Lighting/Sensors	Apr-18	\$1,990	\$1,787	18,764	15	1.1
	General Store	Lighting	Apr-18	\$990	\$123	1,292	1	8.0
	CG 1 Bathhouse	Lighting/Sensors	Apr-18	\$532	\$118	1,239	1	4.5
	Pin Oak Lodge	HVAC, Lighting (Indoor), Lighting (Outdoor), Water Heater Replacement (Inn and Restaurant), Windows, Doors	Jun-18	\$282,655	\$17,441	183,131	143	16.2
	Cub Lake Cabins	HVAC, Lighting	Jun-18	\$98,400	\$8,781	92,201	72	11.2
	Group Camp	HVAC, Lighting	Jun-18	\$35,000	\$2,668	28,014	22	13.1
	Group Camp Bunkhouse	Lighting, Water Heater Replacement	Jun-18	\$30,500	\$2,644	27,762	22	11.5
	Visitor Center	Water Heater	Jun-18	\$3,500	\$432	4,222	3	8.1
	RV Campground	Lighting, Water Heater Replacement	Jun-18	\$31,640	\$2,763	34,292	27	11.5
Nathan Bedford Forrest	Museum	Lighting, HVAC, Window Film, Doors, Water Heater	Jul-17	\$45,394	\$4,688	49,224	38	9.7
	Group Lodge	HVAC, Lighting, Windows, Boiler	Jul-18	\$135,915	\$13,377	140,459	110	10.2
	Cabins	HVAC, Water Heaters	Jul-17	\$36,460	\$2,916	32,025	25	12.5
	Office	Window Film	Jul-17	\$3,520	\$358	3,759	3	9.8
Maintenance Shop	Lighting, Heaters	Jul-17	\$1,200	\$290	3,045	2	4.1	
Norris Dam	Tea Room	Lighting/Sensors, HVAC, Water Heater	Jul-16	\$24,917	\$1,730	18,165	14	14.4
	Maintenance Building	Lighting/Sensors	Jul-16	\$2,144	\$1,090	11,445	9	2.0
	Visitor's Center	HVAC, Windows, Doors	Jun-18	\$60,000	\$2,483	26,072	20	24.2
	Museum	Lighting, Water Heater, Windows, Window Film, Doors	Nov-15	\$69,249	\$6,189	64,985	51	11.2
	AAA Cabins	HVAC	Jun-18	\$35,000	\$2,396	25,158	20	14.6
	Wedding Cottage	HVAC, Insulation	Jun-18	\$14,000	\$1,134	11,907	9	12.3
	Village Green Linen Room	Insulation, Windows, Doors	Jun-18	\$40,000	\$1,593	16,727	13	25.1
	Maintenance Shop	Wood Stove, Heater	May-18	\$1,700	\$106	1,113	1	16.0
	Recreation Room	Lighting, Heaters	May-18	\$3,139	\$765	8,033	6	4.1
	Village Green	Outdoor Lighting	May-18	\$20,000	\$3,629	32,562	25	5.5
	CG Bathhouses	Exterior Lighting	May-18	\$8,000	\$509			15.7
Appalachian Conference Room	Lighting	May-18	\$140	\$71	746	1	2.0	
Old Stone Fort	Museum	Lighting, Windows, Doors	Jul-15	\$18,579	\$1,548	16,254	13	12.0
	Maintenance Bldg	Lighting	May-18	\$5,115	\$511	5,366	4	10.0
Panther Creek	Visitor's Center	Lighting/Sensors	Sep-16	\$1,108	\$362	3,801	3	3.1
	Maintenance Bldg	Lighting, Windows, Doors, HVAC, Insulation	Sep-16	\$931	\$438	4,599	4	2.1
	Auxiliary Bldg	HVAC, Water Heater, Windows, Doors	Jun-18	\$14,500	\$654	6,867	5	22.2
	Ranger Station	Water Heater Replacement	Jun-18	\$800	\$61	641	0	13.1

TABLE 1
Tennessee State Park Projects

PARK NAME	BUILDING	PROJECT TYPE	COMPLETION DATE	TOTAL PROJECT COST	ESTIMATED ANNUAL SAVINGS			ESTIMATED SIMPLE PAYBACK (years)
					COST (\$)	ENERGY (kWh)	EMISSIONS (TONS CO ₂ e)	
	Pool Building Bathhouse	Water Heater Replacement	Jun-18	\$2,700	\$224	2,352	2	12.1
Paris Landing	Office	Lighting, HVAC, Window Film	Jun-18	\$24,864	\$2,015	21,158	17	12.3
	Marina	Lighting	Nov-16	\$850	\$444	4,662	4	1.9
	Golf Proshop	HVAC, Windows, Water Heater	Jun-18	\$60,000	\$5,313	50,384	39	11.3
	Maintenance Bldg	Lighting/Sensors	Nov-16	\$2,000	\$642	6,741	5	3.1
	Small Shelter	Lighting, Heater	Nov-16	\$2,860	\$1,195	12,548	10	2.4
	Conference Center	Lighting	Nov-16	\$13,345	\$3,456	36,288	28	3.9
	Cabins	Lighting, Water Heater Replacement	Jun-18	\$53,588	\$4,501	47,261	37	11.9
	Marina Parking Lot Lighting	Lighting	Dec-18	\$27,000	\$14,354	150,717	118	1.9
	Upper and Lower Bathhouses	Lighting, Sensors, Water Heaters	Jun-18	\$17,720	\$1,903	19,982	16	9.3
	Cabins (10)	Water Heater	Jun-18	\$14,500	\$2,100	22,050	17	6.9
Pickett	Group Camp	Lighting, HVAC, Windows	Dec-16	\$88,148	\$4,422	45,745	36	19.9
	Visitor's Center	Lighting/Sensors, HVAC	Nov-16	\$1,798	\$487	5,114	4	3.7
	Residence/Museum	Lighting/Sensors	Nov-16	\$437	\$180	1,890	1	2.4
	Ranger Station	HVAC, Insulation, Windows, Doors, Lighting	Jun-18	\$27,200	\$2,699	28,340	22	10.1
	GC Bathhouses	HVAC/Mini-Split	Jun-18	\$10,000	\$546	4,775	4	18.3
	Nature Center	HVAC, Windows, Window Film	Nov-16	\$9,000	\$477	4,288	3	18.9
	Cabins 1-10	Lighting	Nov-16	\$10,000	\$1,820	18,714	15	5.5
	Cabins 6-10	HVAC, Windows, Doors, Lighting	Jun-18	\$87,000	\$4,688	49,224	38	18.6
Pickwick Landing	Office	Lighting, HVAC, Window Film, Water Heater	May-17	\$13,955	\$1,164	12,222	10	12.0
	PG Loop Restroom	Lighting/Sensors, Mini-Split	May-17	\$3,240	\$425	4,463	3	7.6
	State Park Road Bathhouse	Lighting, Mini-Split	May-17	\$3,400	\$759	7,970	6	4.5
	Maintenance Bldg	Lighting/Sensors, Wood Burning Stove, Mini-Split	May-17	\$5,900	\$1,270	13,335	10	4.6
	Check-in Station	Lighting, Mini-Split	May-17	\$3,085	\$367	3,854	3	8.4
Pinson Mounds	Group Lodge and Cabins	Lighting	Oct-16	\$2,585	\$264	2,772	2	9.8
	Museum	Lighting, Doors	Jul-18	\$65,753	\$3,824	40,152	31	17.2
	Maintenance Bldg	Lighting	Jan-18	\$2,685	\$388	4,074	3	6.9
	Bunkhouse	HVAC	Mar-19	\$16,000	\$960	10,080	8	16.7
	Assembly Bldg	Lighting, Windows, Doors	Jan-18	\$4,210	\$548	5,754	4	7.7
	Pavilions	Lighting	Jan-18	\$2,282	\$220	2,310	2	10.4
Port Royal	Visitor's Center	Lighting/Sensors, Spray Foam, Hot Water Heater (Hybrid), HVAC 2 Split Units, Windows, Doors, Parking Lot Lights	Dec-18	\$42,229	\$1,121	11,771	9	37.7
	Bathrooms	Inside Lighting, Outside Lighting, Hand Dryers, Rolled Insulation, New Heaters	Dec-18	\$4,836	\$660	6,930	5	7.3
	Maintenance Shop	Lighting	Aug-17	\$280	\$218	2,289	2	1.3
Radnor Lake	Visitor's Center	Lighting, Insulation, Windows	Feb-15	\$32,383	\$1,855	19,478	15	17.5
	Maintenance Shop	Insulation, Wood Stove, Lighting	Feb-15	\$6,596	\$511	5,366	4	12.9
	Ranger Residence 1	Insulation	Mar-15	\$8,625	\$677	7,109	6	12.7
	Ranger Residence 2	Insulation	Jun-15	\$9,423	\$712	7,476	6	13.2
	Ranger Residence 3	Insulation	Mar-15	\$4,139	\$355	3,728	3	11.7
	Education Center	Insulation, Wood Stoves, Lighting	Oct-17	\$22,152	\$2,041	21,431	17	10.9
	East Parking Lot Bathhouse	Doors, Lighting	Jul-17	\$15,048	\$488	5,124	4	30.8
	Parkwide Lawncare	Electric Mower (2)	Mar-18	\$49,996	\$0	0	0	0.0
	Barn and Garage	Lighting	Jan-18	\$6,318	\$358	3,759	3	17.6
Red Clay	Museum	Lighting, Insulation, Water Heater, Doors	Oct-15	\$38,845	\$3,581	37,601	29	10.8
	Visitor's Center	Programmable Thermostats	Aug-17	\$1,000	\$157	1,649	1	6.4
	Maintenance Shop	Lighting, Heaters	Aug-17	\$2,238	\$597	6,269	5	3.7
Reelfoot Lake	Office	Lighting, HVAC, Windows, Doors	Sep-17	\$17,730	\$1,846	19,383	15	9.6
	Visitor's Center	Lighting/Sensors, HVAC, Doors	Sep-17	\$25,140	\$2,402	25,221	20	10.5

TABLE 1
Tennessee State Park Projects

PARK NAME	BUILDING	PROJECT TYPE	COMPLETION DATE	TOTAL PROJECT COST	ESTIMATED ANNUAL SAVINGS			ESTIMATED SIMPLE PAYBACK (years)
					COST (\$)	ENERGY (kwh)	EMISSIONS (TONS CO ₂ e)	
Meemout Lake	Lake St. Bathhouse	Lighting/Sensors	Sep-17	\$1,621	\$721	7,571	6	2.2
	Maintenance Bldg	Lighting/Sensors	Sep-17	\$2,593	\$601	6,311	5	4.3
	Parkwide	Lighting	Sep-17	\$7,000	\$1,123	2,948	2	6.2
	Ellington Hall	Windows	Dec-18	\$29,790	\$1,088	11,424	9	27.4
Roan Mtn	Maintenance Bldg	Lighting/Sensors	Aug-16	\$2,412	\$964	10,122	8	2.5
	Convention Center	Lighting	Aug-16	\$1,148	\$191	2,006	2	6.0
	CG Bathhouses	Lighting/Sensors	Aug-16	\$1,042	\$252	2,646	2	4.1
	Museum	Lighting, Water Heater, Insulation, HVAC, Doors	Nov-15	\$52,921	\$5,421	56,921	44	9.8
	Cabins 1-20	Insulation, water heaters	Oct-18	\$80,000	\$5,309	50,112	39	15.1
	Picnic Shelter 1	Lighting	Oct-18	\$10,000	\$704	6,334	5	14.2
	Campground Bathhouse	Lighting	Oct-18	\$4,520	\$626	6,573	5	7.2
	Tennis/Basketball Courts	Lighting	Oct-18	\$4,600	\$470	4,935	4	9.8
Rock Island	Office	Lighting/Sensors	Oct-17	\$1,685	\$1,280	13,440	10	1.3
	Bathhouse near River	Lighting/Sensors	Oct-17	\$440	\$367	3,854	3	1.2
	Maintenance Shop	Lighting	Oct-17	\$2,641	\$943	9,902	8	2.8
	Campground Bathhouse 1	Lighting/Sensors	Oct-17	\$551	\$99	1,040	1	5.6
	Campground Bathhouse 2	Lighting/Sensors	Oct-17	\$530	\$70	735	1	7.6
	Cabins (10)	Lighting	Oct-17	\$2,800	\$2,202	23,121	18	1.3
	Nature Center	Lighting/Sensors	Oct-17	\$436	\$119	1,250	1	3.7
	Visitor's Center	HVAC	Oct-17	\$12,000	\$1,336	14,028	11	9.0
	Cabins	Lighting, HVAC, Water Heaters	May-18	\$64,244	\$7,251	76,136	59	8.9
Linen House	Lighting	May-18	\$508	\$188	1,974	2	2.7	
Sgt. Alvin C. York	Historic Home	HVAC Replacement, Mini-Split	Sep-18	\$9,414	\$1,000	10,500	8	9.4
	Visitor's Center	Front Doors	Dec-18	\$3,490	\$440	4,620	4	7.9
Sth. Cumberland	Museum	HVAC, Lighting, Doors, Water Heater	Nov-15	\$27,763	\$2,431	25,526	20	11.4
	Visitor's Center Restrooms	Lighting/Sensors	Nov-16	\$480	\$243	2,552	2	2.0
	Maintenance Shed	Lighting/Sensors	Nov-16	\$2,240	\$1,243	13,052	10	1.8
	Grundy Lakes Bathhouse	Lighting/Sensors	Nov-16	\$643	\$245	2,573	2	2.6
	Foster Falls Bathhouse	Lighting/Sensors	Nov-16	\$309	\$547	5,744	4	0.6
	Grundy Forest Bathhouse	Lighting/Sensors	Nov-16	\$520	\$211	2,216	2	2.5
	Stone Door Bathhouse	Lighting/Sensors	Nov-16	\$320	\$570	5,985	5	0.6
Standing Stone	Maintenance Bldg	Lighting/Sensors	Sep-16	\$1,806	\$942	9,891	8	1.9
	Tea Room	Lighting/Sensors, HVAC	Mar-18	\$15,452	\$1,094	10,741	8	14.1
	Visitor's Center	Lighting/Sensors	Sep-16	\$2,314	\$606	6,363	5	3.8
	Cabins (14)	Lighting, HVAC	Sep-16	\$70,145	\$1,584	16,632	13	44.3
	Pool Area (3 Buildings)	Lighting	Sep-16	\$662	\$75	788	1	8.8
	Recreation Hall	Lighting	Sep-16	\$790	\$108	1,134	1	7.3
	Rock Bathhouse	Lighting/Sensors	Sep-16	\$601	\$149	1,565	1	4.0
	Brick Bathhouse	Lighting/Sensors	Sep-16	\$508	\$134	1,407	1	3.8
	Overton Lodge	Lighting, Windows, Doors	Sep-16	\$482	\$103	1,082	1	4.7
	Office	HVAC, Lighting, Window Film	May-18	\$6,472	\$834	8,757	7	7.8
	Overton Lodge	HVAC	May-18	\$17,942	\$1,806	18,963	15	9.9
	Recreation Lodge	Mini-Split	May-18	\$8,680	\$666	6,993	5	13.0
	Ranger Office	Mini-Split	May-18	\$7,000	\$930	8,941	7	7.5
	Campground Bathhouse 2	Mini-Split	May-18	\$3,418	\$630	6,615	5	5.4
	Visitor's Center	Wood Stove	May-18	\$2,300	\$463	4,862	4	5.0
Linen House	Mini-Split	May-18	\$3,418	\$518	5,439	4	6.6	
Sycamore Shoals	Museum	Lighting, Window Film, Doors	Jan-16	\$50,731	\$4,866	51,093	40	10.4
T.O Fuller	Park Office	Lighting/Sensors, Programmable Thermostat, Water Heater	Oct-15	\$6,500	\$2,148	2,649	2	3.0
	Campground Bathhouse	Lighting/Sensors, Skylights	Oct-15	\$4,766	\$1,537	16,139	13	3.1
	Clubhouse	Lighting, HVAC, Refrigerator, Icemaker	Dec-16	\$14,996	\$1,024	10,752	8	14.6
	Bathhouses	Hand Dryers	Aug-18	\$8,400	\$350	3,675	3	24.0
	Picnic Shelters	Hand Dryers, Lighting	Aug-18	\$8,671	\$265	2,783	2	32.7
Tims Ford	Recreation Hall	Lighting	Dec-16	\$361	\$204	2,142	2	1.8
Warriors Path	Golf Course	Solar Light, Lighting	Apr-17	\$1,361	\$410	4,305	3	3.3
TOTAL				\$4,517,337	\$426,638	4,407,932	3,438	10.6

TABLE 2
Deferred Maintenance Projects

STATE PARK	BUILDING	PROJECT	COST
Big Ridge	Cabins	HVAC	\$79,000
Big Ridge	Various Bldgs	HVAC	\$33,000
Big Ridge	Parkwide	Water Heater	\$43,000
Big Ridge	Office/Visitor Center	Windows and Doors	\$9,600
Bledsoe Creek	Laundry	HVAC	\$5,000
Bledsoe Creek	Laundry	Water Heater	\$4,000
Booker T	Lodge Dormitories	HVAC	\$16,000
Cedars of Lebanon	Cabins	HVAC	\$45,000
Cedars of Lebanon	Cabins	Water Heater	\$5,000
Cedars of Lebanon	Cabins	Windows and Doors	\$25,000
Chickasaw	Group Lodge	Windows and Water Heater	\$24,000
Cumberland Mtn	Delux Cabins	HVAC	\$16,000
Cumberland Mtn	Timber Lodges	HVAC	\$11,000
Cumberland Mtn	Restaurant	Insulation	\$4,000
Cumberland Mtn	Timber Lodges	Insulation	\$30,000
Cumberland Mtn	ProShop	HVAC	\$28,000
David Crockett	Cabins 1-7	Water Heaters	\$15,000
David Crockett	Office	Water Heater	\$3,500
Fall Creek Falls	Lodge 1 and 2	Water Heater	\$20,000
Fall Creek Falls	Nature Center	Water Heater	\$1,000
Fall Creek Falls	Bathhouses	Water Heater	\$14,000
Fall Creek Falls	Lodge 1 and 2	Windows and Doors	\$60,000
Fall Creek Falls	Nature Center	Windows and Doors	\$3,500
Fall Creek Falls	Bathhouses	Windows and Doors	\$43,000
Fort Loudoun	Bathhouse	Lighting	\$1,500
Harpeth River	Visitor Center	Doors	\$3,500
Harrison Bay	Interpretive Center	HVAC	\$15,000
Harrison Bay	ProShop	HVAC	\$28,000
Harrison Bay	Camp Store	HVAC, Insulation, Windows	\$15,000
Indian Mountain	New Bathhouse	Solar	\$30,000
Meeman Shelby	Office Visitor Center	Lighting	\$15,000
Meeman Shelby	Nature Center	Windows	\$15,000
Meeman Shelby	Maintenance Building	Lighting	\$10,000
Montgomery Bell	Campground	Water Heater	\$1,000
Montgomery Bell	Ranger Station	Water Heater	\$2,000
Montgomery Bell	Park Office	Water Heater	\$2,000
Montgomery Bell	Group Camp 1	Water Heater	\$1,000
Montgomery Bell	Warehouse	Windows and Doors	\$4,000
Montgomery Bell	Campground	Windows and Doors	\$5,000
Montgomery Bell	Maintenance Building	Windows and Doors	\$7,000
Montgomery Bell	Swimming pool	Windows and Doors	\$10,000
Montgomery Bell	Visitor Center	Windows and Doors	\$20,000
Montgomery Bell	Maintenance Building	Windows and Doors	\$10,000
Mousetail Landing	Office	Water Heater	\$4,000
Natchez Trace	Pin Oak Lodge	HVAC	\$99,900
Natchez Trace	Pin Oak Lodge	HVAC	\$60,000
Natchez Trace	Group Camp	HVAC	\$30,000
Natchez Trace	Cub Lake Cabins	HVAC	\$96,000
Natchez Trace	Park Office	HVAC	\$40,000
Natchez Trace	Wrangler Campground	Lighting	\$1,300
Natchez Trace	Group Camp Bunkhouse	Lighting	\$500

TABLE 2
Deferred Maintenance Projects

STATE PARK	BUILDING	PROJECT	COST
Natchez Trace	group camp	Lighting	\$5,000
Natchez Trace	Cub Lake Cabins	Lighting	\$2,400
Natchez Trace	Park Office	Lighting	\$3,200
Natchez Trace	Pin Oak Lodge	Lighting	\$12,700
Natchez Trace	Pin Oak Lodge	Lighting	\$10,000
Natchez Trace	Pin Oak Lodge	Water Heater	\$50,000
Natchez Trace	Pin Oak Lodge	Water Heater	\$45,000
Natchez Trace	RV Campground	Water Heater	\$30,000
Natchez Trace	Wrangler Campground	Water Heater	\$40,000
Natchez Trace	Group Camp Bunkhouse	Water Heater	\$30,000
Natchez Trace	Park Office	Windows and Doors	\$30,000
Natchez Trace	Visitor's Center	Water Heater	\$3,500
NB Forrest	Group Camp	Windows	\$20,000
NB Forrest	Group Camp Kitchen	Windows	\$30,000
NB Forrest	Group Camp Kitchen	Boiler	\$40,000
NB Forrest	Cabins 6 & 7	Water Heaters	\$10,000
Norris Dam	AAA Cabins	HVAC	\$35,000
Norris Dam	Wedding Cottage	HVAC	\$6,000
Norris Dam	Village Green Linen Room	Insulation	\$20,000
Norris Dam	Wedding Cottage	Insulation	\$8,000
Norris Dam	Visitor Center	Windows and Doors	\$60,000
Norris Dam	Village Green Linen Room	Windows and Doors	\$20,000
Norris Dam	Village Green	Lighting	\$20,000
Norris Dam	Campground Bathhouses	Lighting	\$8,000
Panther Creek	Auxiliary Building	HVAC	\$6,000
Panther Creek	Maintenance Building	HVAC	\$8,700
Panther Creek	Maintenance Building	Insulation	\$15,600
Panther Creek	Auxiliary Building	Water Heater	\$1,000
Panther Creek	Ranger Station	Water Heater	\$800
Panther Creek	Pool Building Bathhouse	Water Heater	\$2,700
Panther Creek	Auxiliary Building	Windows and Doors	\$7,500
Panther Creek	Maintenance Building	Windows and Doors	\$2,000
Paris Landing	Office	HVAC	\$15,000
Paris Landing	Various Bldgs	Lighting	\$14,000
Paris Landing	Cabins	Water Heater	\$25,000
Paris Landing	Pro Shop	HVAC	\$25,000
Paris Landing	Pro Shop	Windows and Water Heater	\$35,000
Pickett	Ranger Station	HVAC	\$7,200
Pickett	Cabin 6-10	HVAC	\$30,000
Pickett	Visitor Center	HVAC	\$15,000
Pickett	Ranger Station	Insulation	\$2,000
Pickett	Visitor Center	Lighting	\$3,500
Pickett	Ranger Station	Windows and Doors	\$15,000
Pickett	Cabin 6-10	Windows and Doors	\$50,000
Pickett	Ranger Station	Lighting	\$3,000
Pickett	Cabins 6-10	Lighting	\$7,000
Pickett	Group Camp Bunkhouse	Windows	\$10,000
Pickett	Group Camp Bathhouses	HVAC	\$10,000
Pickett	Nature Center	HVAC and Window Film	\$9,000
Pickett	Campground Bathhouse	HVAC and Windows	\$20,000
Pickwick	Cabin 1-10	Lighting	\$10,000

TABLE 2
Deferred Maintenance Projects

STATE PARK	BUILDING	PROJECT	COST
Pickwick	Park Office	Water Heater	\$3,500
Pinson Mounds	Bunkhouse	HVAC	\$16,000
Reelfoot	Parkwide	Lighting	\$7,000
Reelfoot	Park Office	Windows and Doors	\$7,500
Reelfoot	Visitor Center	Doors	\$8,000
Roan Mountain	Visitor Center/Pool	Windows and Doors	\$15,000
Roan Mountain	Picnic Shelter 1 Restrooms	Lighting	\$10,000
Roan Mountain	Cabins 1-20	Water Heater	\$80,000
Standing Stone	Office	Window Film	\$3,000
Standing Stone	Ranger Office	Mini-split	\$7,000
Standing Stone	Tea Room	HVAC	\$15,000
Standing Stone	Tea Room	Window Film	\$10,000
Standing Stone	Campground Bathhouses	Water Heater	\$20,000
TO Fuller	Office	Water Heater	\$3,500
		TOTAL	\$2,158,600

TABLE 3
Golf Electrification Project

	STATE PARK	PROJECT	TOTAL COST	ESTIMATED ANNUAL SAVINGS	
				COST ¹ (\$)	EMISSIONS ² (Tons of CO ₂ e)
PHASE 1					
	Harrison Bay	Purchased 18 Electric Mowers	\$435,783	\$79,500	361
PHASE 2					
	Montgomery Bell	Golf Cart Conversion (216 Carts)	\$175,000	\$28,120	86
	Henry Horton				
	Fall Creek Falls				
PHASE 3					
	Paris Landing	Golf Cart Conversion (210 Carts)	\$150,000	\$25,200	84
	Pickwick Landing				
	Warriors Path				
PHASE 4					
2015					
	Tims Ford	Purchased 3 Electric Mowers	\$111,015	\$48,600	221
	Montgomery Bell	Purchased 3 Electric Mowers	\$111,015		
	Warriors Path	Purchased 3 Electric Mowers	\$99,261		
	Pickwick Landing	Purchased 2 Electric Mowers	\$74,010		
2016					
	Henry Horton	Purchased 4 Electric Mowers	\$150,981	\$48,600	221
	Fall Creek Falls	Purchased 3 Electric Mowers	\$101,246		
	Paris Landing	Purchased 3 Electric Mowers	\$113,236		
	Pickwick Landing	Purchased 1 Electric Mower	\$37,745		
TOTAL			\$1,559,292	\$230,020	973

¹ Annual cost savings based on estimated avoided gasoline cost (\$2.20/gal) and usage

² Annual emissions savings based on avoided gasoline usage. Conversion to Tons of CO₂e using EPA GHG Equivalencies Calculator.