

Commercial Property Assessed Clean Energy (C-PACE) and the Mid-Atlantic PACE Alliance

What is Commercial Property Assessed Clean Energy (C-PACE)?

Commercial Property Assessed Clean Energy (C-PACE) provides affordable, long-term financing to commercial property owners to pay for energy efficiency, water efficiency, and onsite renewable energy upgrades. Commercial property owners receive funding for energy savings upgrades and make repayments through their property tax bill.

C-PACE offers 100% financing for qualifying clean energy and water conservation projects with no upfront costs.

C-PACE can improve a property's cash flow from day one. Improvements also increase a property's comfort, quality, and market value.

C-PACE is market-based. Private capital providers work with C-PACE programs to provide upfront financing to property owners.

C-PACE contributes to economic development, local job creation, and improved public health.

What is the Mid-Atlantic PACE Alliance?

The Mid-Atlantic PACE Alliance is a partnership between stakeholders in Virginia, Maryland, and the District of Columbia to accelerate the implementation of Commercial PACE programs and projects in the region. Our goal is to be a comprehensive resource on all things C-PACE for local governments, property owners, energy contractors, and capital providers working in the region.

The Mid-Atlantic PACE Alliance is a collaboration between the Virginia Department of Mines, Minerals, and Energy (DMME), the District of Columbia Department of Energy and Environment (DOEE), the Maryland Clean Energy Center (MCEC), and other industry and not-for-profit partners.

Learn more @ pacealliance.org

Who can use C-PACE?

Commercial

Industrial

Multifamily

Agricultural

Nonprofit

What can be financed with C-PACE?

HVAC Upgrades

High-efficiency lighting

Solar energy equipment

Water conservation + hot water systems

High efficiency boilers + furnaces, heating ventilation

Building energy management and controls

Building envelope improvements + windows

Energy storage, cogeneration, and more!

Where can I learn more about C-PACE in the Mid-Atlantic?

VIRGINIA

Statewide Inquiries:

Jessica Greene
Virginia Energy Efficiency Council
jessica@vaeec.org

Arlington County C-PACE:

Scott Dicke
Sustainable Real Estate Solutions
sdicke@paceworx.com
arlington-pace.us

MARYLAND

Fourteen jurisdictions in Maryland have enabled C-PACE. Thirteen of these have joined the MD-PACE program. Learn more @ md-pace.com. For C-PACE in Montgomery County, visit mc-pace.com.

DISTRICT OF COLUMBIA

DC PACE Commercial is a partnership between DOEE and Urban Ingenuity. Learn more about DC PACE Commercial @ dcpace.com.

pacealliance.org