

ENERGY SERVICES
ASSOCIATION
OF CANADA

PROMOTING
PERFORMANCE
BASED SOLUTIONS

case study

The Institut Philippe-Pinel de Montreal, Quebec

The Institut Philippe-Pinel de Montreal and Trane renew hospital's aging infrastructure.

*Performance-based solutions become the **premier choice** for energy and infrastructure renewal initiatives, resulting in fiscally and environmentally responsible outcomes.*

Opportunity

Upon conducting a detailed energy assessment, Trane implemented many energy conservation measures including improved lighting and pumping systems, an upgraded cooling tower, reduction of steam production in the summer, and controls optimization.

Project Description

The Institut Philippe-Pinel de Montreal has become a reference in mental health and forensic psychiatry since its foundation in 1970. The Quebec Ministry of Health was offering special funding for sustainability projects with a payback period of seven years or less. Trane and the Institut were challenged to design energy efficiency measures within this period in order to take advantage of the government programs.

Results

The \$2.2 million energy performance contract resulted in more than \$329,670 in first-year energy savings and a reduction in equipment maintenance costs of more than \$8,800. The energy conservation measures also increased the comfort of staff and patients while allowing the Institut to invest more funding into patient care and research.

A more detailed analysis of this project is available at:

<http://www.trane.com/Commercial/CaseStudies/CaseStudyDetails.aspx?studyId=113>

