

Energy-efficient grocery store reinforces environmental stewardship

Whole Foods Market, Brooklyn, NY. Credit: NYSERDA

Whole Foods Market is committed to reducing its environmental impact and supporting the health of its customers and team members through its products, design, and operation. The company built a new 56,000-square-foot supermarket (Whole Foods Market Third & 3rd) located on just over four acres in the Gowanus neighborhood of Brooklyn.

Whole Foods Market Third & 3rd consists of two levels of retail space, a rooftop greenhouse to supply produce for the store, a second-floor restaurant space overlooking southwest Brooklyn, and a landscaped public walking path along the Gowanus Canal and the 4th Street Basin.

Tristam Coffin, who is part of the Green Mission Team at Whole Foods Market, said, “We have designed one of America’s most sustainably built retail establishments. The new store is approximately 60% more energy efficient than your average grocery store.”

NYSERDA assisted with support, planning, and implementation for energy efficiency measures, a combined heat and power (CHP) system, a solar panel system, and LEED services. The expected whole building design energy savings is more than 60% above the ASHRAE 90.1-2007, Appendix G baseline building.

Get started

Visit nyserdera.ny.gov or call **1-866-NYSERDA** to learn how you can reduce your energy consumption and costs.

Energy efficiency improvements

- Cogeneration via a 157-kW CHP plant
- HFC/CFC/synthetic-free all-natural CO₂ refrigeration system
- Demand-control ventilation
- ENERGY STAR® and DLC-approved LED and lighting control technologies
- Daylight harvesting
- A 324-kWp solar panel system covering much of the parking lot
- Off-the-grid self-generating LED parking lot lighting
- Self-generating car charging stations via wind and solar power

Results

- An annual electric savings of 2,513,868 kWh
- A peak demand savings of 324.3 kW
- An annual energy cost savings of more than \$369,000
- A simple payback (after incentives) of 6.3 years for the project

“We have designed one of America’s most sustainably built retail establishments. The new store is approximately 60% more energy efficient than your average grocery store.”

— Tristam Coffin, LEED, AP, Green Mission Team, Whole Foods Market

