
William A. Hutchinson, LMP, Plumbing Lic. #5041. Edward P. Hutchinson, Master HVACR Contractor Lic. #22700. Hutchinson HIC Reg. #13VH01747500.

Commercial Connection 

621 Chapel Avenue			   P 856-429-5807
Cherry Hill, NJ 08034			   P 888-777-4501 toll-free		
www.HutchinsonEnergyServices.com

Spring 2017				               MECHANICAL SERVICES • ENERGY SERVICES • DESIGN & CONSTRUCTION

“HutcheView” Helps Customers 
Monitor Energy Usage 
Hutchinson has introduced HutcheView: a new platform to help building 
owners reduce energy usage

Through HutcheView, the online reporting 
tool tracks and views a building’s energy 
usage on a monthly basis and helps 

customers monitor their consumption and reap 
savings. And in some cases, Hutchinson is able to 
help the building owner qualify for money-saving 
energy rebate programs.

Using historical data from utility bills, the 
HutcheView dashboard shows year-over-year 
energy performance as well as current usage, 
and then identifies areas that can be addressed to 
reduce consumption. Based on the information provided, the experts at Hutchinson can 
suggest ways to improve a building’s performance.

“We are able to drill down the data to quickly find out where energy issues may exist, 
and then make recommendations that reduce energy consumption and create savings 
opportunities for our customers,” says Pete Hatton, Director of Commercial Services, 
Hutchinson. “We tailor a long-term vision for the building’s overall vision for energy 
efficient measures.”

“We are able to drill down the 
data to quickly find out where 
energy issues may exist, and 
then make recommendations 
that reduce energy consumption 
and create savings opportunities 
for our customers.” 

—Pete Hatton
Director of Commercial Services

Hutchinson

Speaking of savings, the Hutchinson Team installs 120 tons of high efficiency HVAC on Hill 
Properties’ Lincoln Drive office recently.

Case Study

Substantial Savings for 
this Non-Profit

Case in point is Hutchinson’s longtime 
customer LADACIN Network, a non-profit 
agency in Wanamassa, N.J. Through the 
HutcheView dashboard, the Hutchinson 
team was able to suggest simple changes 
such as staging mechanical equipment 
start times and turning off lights in empty 
rooms so that LADACIN Network could 
reduce energy consumption to less than 
200kW—making the organization eligible 
to participate in the Direct Install rebate 
program.

Through the Direct Install program, 
offered through New Jersey’s Clean Energy 
Program™, LADACIN Network was able 
to take advantage of dramatic savings on 
energy efficient upgrades. Direct Install pays 
up to 70% of certain retrofit costs—that 
translates into much-needed savings for a 
non-profit organization with a tight budget. 
These energy-saving measures are helping 
LADACIN Network to reduce energy 
costs and save money while providing 
substantial environmental benefits as well. 
LADACIN Network upgraded its outdated 
and inefficient 23-year-old HVAC rooftop 
units with new energy-efficient models and 
upgraded outdated fluorescent lighting to 
LED lighting thought the building’s interior 
and exterior. 

“Hutchinson helped us get clarity on 
our energy consumption and costs,” says 
Rich Hileman, LADACIN Network’s Director 
of Facilities and Information Technology. 
“We would recommend HutcheView 
and Direct Install to any business or 
organization.” 

 To learn more about Hutchinson 
and its energy service offerings, contact 
Dicoordinator@hutchbiz.com or call 
888-777-4501 to schedule an energy 
assessment.


MECHANICAL SERVICES  •  ENERGY SERVICES  •  DESIGN & CONSTRUCTION

621 Chapel Avenue
Cherry Hill, N.J. 08034

P 888-777-4501
www.HutchinsonEnergyServices.com

Hutchinson is proud to be a member of the Southern New Jersey Development Council…
your lobbying voice for South Jersey regional economic development.

What’s Up At Hutchinson?
Hutchinson is proud to announce that it has selected by the owner for these projects:
• Knob Hill Country Club, Manalapan, N.J. 		  Energy Upgrades/HutcheView 
• Circle Hyundai, Shrewsbury, N.J. 			   Energy Upgrades/HutcheView
• LADACIN/Schroth, Wanamassa, N.J.			  Direct Install/HutcheView
• St. Thomas Greek Church, Cherry Hill, N.J. 		  Direct Install Energy Upgrades 
• Burger Kings, Monmouth/Ocean County 		  Direct Install Energy Upgrades
• Freehold Jeep, Freehold, N.J. 			   Direct Install Energy Upgrades
• Waynesborough Country Club, Paoli, Penn.		  High Efficiency Domestic Water 
• Art Guild, West Deptford, N.J.			   Building Automation Upgrades
• Hill Building/900 North Kings Hwy, Cherry Hill, N.J. 	 Building Automation Upgrades
• The Mews at Laurel Creek, Moorestown, N.J. 		  Service Maintenance Program
• Manasquan United Methodist Church 		  Service Maintenance Program
• Seacrest Village Assisted Living, Little Egg Harbor, N.J.	 Service Maintenance Program 
• Hughes Medical Center, Cherry Hill, N.J.		  Service Maintenance Program
• Interstate Reality 					    BAS Service Maintenance Program

Hutchinson is proud to announce that it has selected as a partner for these projects:
• Kennedy Behavioral Health, Cherry Hill, N.J. 		  McDonald Building Co. 
• Carnegie Center, Princeton, N.J.			   Witherspoon Construction 
• Rider University Alumni Gym, Lawrenceville N.J. 	 VJ Scozzari Construction
• Ciconte’s Game Room, Mullica Hill, N.J. 		  Bagden Construction  
• Greenleaf at Cheltenham, Penn.			   A&E Construction

Kevin Badaracco and Joe Coyle are now 
certified in Honeywell WEBs-N4.

Honeywell WEBs-N4 is the next 
generation open platform building 
management solution. It offers advanced 
visualization and navigation, while 
providing a powerful framework that gives 
end users access to their data, analyze 
the data, and visualize this on a chart as 
part of the dashboard. Just another way 
Hutchinson is helping you save money.

To learn more about Hutchinson and our energy service offerings, contact us at: Dicoordinator@hutchbiz.com or 888-777-4501 to 
schedule an energy assessment.


