

Tesco - The Energy Challenge

Rob Etherington • September 2006

Introduction

- Who are Tesco?
 - ◆ **1,800+** sites
 - ◆ **2.7 TWh** electricity
 - ◆ **800 GWh** gas
 - ◆ **2,000,000 m³** water
-

How Tesco view the challenge...

What effect does improved Knowledge have...

- No such thing as “knowing too much”
 - ◆ What to Buy For
 - ◆ What to Pay for
 - ◆ Monitors Efficiency projects
 - ◆ Enables M&T on sites
-

Buying Energy - now more important that ever

- Understand the product
- Many buying options
- Match the risk to your business profile
- Get senior buy-in to buying strategy

Energy Bill Validation – Pay for what you use

- Advanced Meter Database
- Thorough validation procedures
- Advanced Accruals System
- AMR
- M&T

Energy Efficiency – best opportunities for savings

- Installing better **refrigeration** technology
- Better **air conditioning** and **heating** systems
- Using **skylights** to use more natural sunlight in stores

■ Energy efficient **lighting**

■ Motion-sensor controls on **office lighting**

■ Improved bakery **ovens** – now twice as efficient

Self-Generation – a step further

- ‘Showcase’ energy efficient stores in **Diss** and **Swansea**
- Combining energy efficiency and renewable generation to reduce consumption by **35%**
- Rolling the most successful elements into other stores

- **Photovoltaic** panels on the roof
 - **Wind Turbines**
 - Installation of small scale **Combined Heat & Power (CHP)** plant
-

But this is just the beginning...

- **£100m** investment in sustainable environmental technology
- Wind turbines, solar, geothermal, CHP, tri-generation, gasification...
- Aim to cut average energy usage by **50%** by 2010
- Building the most environmentally-friendly store in the UK – beyond anything achieved so far - Wick
- Rolling out appropriate measures worldwide...

Every little helps

Tesco - The Energy Challenge

Rob Etherington • September 2006