Building an Electric Vehicle Charging Station Network

A Case Study – County of Sonoma

David Worthington Fleet Manager

Green Fleets Roundtable Oakland, CA – October 22, 2014

Topics of Discussion

- EV Infrastructure Experience
- Vehicle Designs
- Electric Vehicle Supply Equipment (EVSE)
- Site Location Choices
- Site Design
- Costs
- Maintenance and Repairs

Transportation is a Major Source of GHG emissions

EV Infrastructure Experience

- First Set of Charging Stations Installed in 2008
- Charging Stations Installed to Date
 - 74 Charging Ports
 - 37 Stations
 - 17 Fleet Use Only
 - 20 Public
 - 16 Different Site Locations
 - 8 Different Cities and Towns
- Future Installations to be Completed by End of 2015
 - 38 Charging Ports
 - 19 Stations
 - 12 Fleet Use Only
 - 9 Public
 - 11 Different Site Locations
 - 2 New Cities

County Owned Charge Ports

Publicly Available Charge Port Locations as of Today

County Owned Charging Ports Energy Supplied Over Time

Vehicle Designs

No Standard for Charge Point Location on Vehicle Bodies

Electric Vehicle Supply Equipment

Do You Need Vehicle Use Data?

"Dumb" Chargers

"Smart" Chargers

EVSE Costs

Site Location Choices

- Public or Fleet Use?
- Location Needs Assessment
- Voltage Availability
- Accessibility
- Infrastructure Costs
- Vehicle Designs

Site Location Choices Cont...

<u>Public</u>

Accessibility

•Fee Structure

•Hours of Operation

•Ease of Use

•Vandalism

Customer Service

Fleet Use Only

Data Tracking
Driver Training
Sophistication of Equipment
Restricting Public Access

Fleet Use Only 🌙

Typically Less Expensive on a Per Station **Cost Average**

Publicly Accessible

Site Design

- Will the cord reach the vehicle?
- Wall Mount versus Bollard Mount?
- Cellular Coverage or Hard Wired for Data Transmission?

An Installation in 2009

Lessons Learned Same Site in 2013

Public Accessibility Challenges

Is it a Fueling Station or a Parking Space?

Federal -- American with Disabilities Act (ADA)

State – Building Codes

Ų

Local – Permitting

Infrastructure Costs

Average Charging Station Site Infrastructure Installation Costs <u>Does Not</u> Include EVSE Costs. 13 Sites, 36 Stations, and 72 Ports

Infrastructure Costs Cont...

Total Charging Station Site Infrastructure Installation Costs <u>Does Not</u> Include EVSE Costs

Number of Charging Stations Installed At Each Site

Infrastructure Costs Vary Greatly

Low Cost Installation

High Cost of Installation

....300 Feet of Trenching....

.....Through Two Parking Lots

Maintenance and Repairs

Curling and Uncurling Electrical Cords Every Day Results in Wiring Failures and An Unexpected Maintenance Item to Budget For

Maintenance and Repairs Cont...

Has the Circuit Breaker Been Turned Off for Facility Maintenance and Forgot to be Flipped Back On.....?

Help? You Are Not Alone in Figuring It Out

California Office of Planning and Research Electric Vehicle Infrastructure Guidelines

http://opr.ca.gov/docs/PEV_Access_Guidelines.pdf

Plug-In Electric Vehicle Collaborative

http://www.pevcollaborative.org

Bay Area Climate Collaborative

http://www.baclimate.org

Questions?

There is a fine line between the "cutting edge and the bleeding edge."

Sharing information can help minimize the bleeding.

Contact Information

David Worthington Fleet Manager County of Sonoma, California (707) 565-2809 David.Worthington@sonoma-county.org

