

A hand is shown adjusting a white thermostat on a wall. The thermostat has a circular dial with numbers from 1 to 9. The background is a light-colored wall.

Kent County Home Energy Efficiency Program

Client: Area Community Services Employment and Training Council (ACSET) and the Kent County Essential Needs Task Force Energy Efficiency Subcommittee

Michigan State University
Urban Planning Practicum
Spring 2010

Jeff Keesler
Jennifer Passmore
Wesley Rosekrans
Anna Selgert
Nicole Schippel
Brian Urquhart

Presentation Outline

- Client Introduction
- Background Information
- Energy Efficiency Concepts Defined
- Survey Analysis/Resource Catalog
- Case Studies
- Senior Citizen Winter Preparation Program Findings
- Home Energy Efficiency Tool Kit
- Conclusion

Client Introduction

ACSET: Area Community Service

Employment and Training Council

- Member of the Community Action Partnership for 35 years
 - National non-profit Agency serving 17 million low-income US residents annually
- Kent County Home Energy Efficiency Service Provider since 1974
- Mission:

“Assuring access to affordable utility resources for Kent County’s most vulnerable residents while promoting a culture of energy efficiency for all” - 2009 Strategic Plan
- Services Offered
 - US Department of Energy Weatherization Assistance Program
 - Energy Efficiency Workshops
 - Partnerships with local resource providers

Project Goals

- Kent County Home Energy Efficiency Resource Catalog
 - Compiled from Home Energy Efficiency Survey
- Research countywide home energy efficiency program models in other communities
- Senior Citizen Winter Preparation Program
 - Implementation Ideas
 - Weatherization/Whole House Energy Efficiency Tool Kit

Background Information

Kent County, Michigan


Home Energy Efficiency Concepts Defined

- What is Home Energy Efficiency?
- Energy Audit
- Weatherization
- Whole-House Energy Efficiency Planning


Total Green Energy Solutions


Springfield Partners Inc.

Survey Analysis/Resource Catalog

Background of Survey

- Conducted in November 2009
- Approximately 100 businesses/organizations received survey
- Conducted to detail involvement of home energy efficiency practices of each organization
- Responses collected at SurveyMonkey.com
- Questions consisted of:
 - What services do you offer?
 - What are the eligibility requirements?
 - How is your program funded?
 - What gaps exist in home energy efficiency?

What services do you offer?

Agency/Organization	Services						
Survey Correspondence Question	Q. 7: Describe your home energy programs/activities.					Question 9	Question 19
	Rebates	CFL	Energy Audit	Housing Rehab	Financial Assistance	Charge?	Interested in Senior Prep.
Government							
City of Grand Rapids							
Kent County Dept. of Human Services							x
City of Grand Rapids Community Development Department			x	x			x
Kent County Housing and Community Development			x	x	x		x
County of Kent							
City of Wyoming Utilities Department						X, depends	
Grand Rapids Housing Commission				x	x		

What are the eligibility requirements?

Agency/Organization	Eligibility			
Survey Correspondence Question	Q 10: Who is eligible?			
	Income	Age	Location	Customer
Salvation Army Booth Family Services	x			
Michigan Green				x
Neighborhood Ventures			x	
Home Repair Services of Kent County, Inc	x	x	x	
DwellingPlace	x	x		
Rental Property Owners' Association				X-m
Healthy Homes Coalition	x	x		
Steepletown Neighborhood Services		x	x	

How is your program funded?

Agency/Organization	Funding						
Survey Correspondence Question	Q 10: How is your program funded?						
	Federal	State	County	Local	Donations	Grants	Revenue/Fee
Government							
City of Grand Rapids	x	x	x	x			x
Kent County Dept. of Human Services	x	x	x				
City of Grand Rapids Community Development Department	x	x			x		
Kent County Housing and Community Development	x						
County of Kent							
City of Wyoming Utilities Department			x	x			

What gaps exist in home energy efficiency?

Agency/Organization	Gaps				
Survey Correspondence Question	Q 15: Existing Home Energy Gaps in Kent?				
	Education/Knowledge	Funding	Lack of Material/Resources	Human Capital	No Response
Non-Profit					
Alliance for Environmental Sustainability	x	x			
Area Agency on Aging of Western Michigan	x				
ASCET					
New Development Organization	x				
Sierra Club	x				
Oakdale Neighbors					x
West Michigan Environmental Action Council				x	
Salvation Army Booth Family Services	x	x		x	

Gap Analysis

An analysis was conducted of the survey results to identify where gaps in home energy efficiency exist

□ Gaps Identified:

■ Education:

- 15 respondents indicated education as a gap

■ Funding:

- 8 respondents indicated a lack of funding was a gap

■ Human Capital:

- 10 respondents detailed a lack of human capital as a gap

Resource Catalog

- The Resource Catalog is compiled of agencies who indicated they wished to be included


Dwelling Place
101 Sheldon Blvd. SE, Suite 101
Grand Rapids, MI 49503
Contact: Scott Page
(616) 454-0928
spage@dwellingplacegr.org
Website: www.dwellingplacegr.org

Dwelling Place:

- We performed a study on green energy including: LEED Gold and Platinum certified buildings
- HUD, Michigan financing, non profit organizations, philanthropists, and the City of Grand Rapids provide funding
- Persons in assisted living and affordable housing are eligible
- We completed renovations on buildings with installation of “Green Roofs”, high energy efficient windows, insulation, remodeling, and heat gain/loss protection

- Contact Information
- Services offered
- Funding sources
- Eligibility requirements
- Other important aspects of program

Case Studies

Successful Home Energy Efficiency Programs in Other Counties

□ Counties studied:

- Macomb County, Michigan
- Milwaukee County, Wisconsin
- Ramsey County, Minnesota

□ Why we chose these counties

- Purpose was to identify effective strategies that may be of use to Kent County in their efforts to promote home energy efficiency
- EPA and DOE's Region #5
- Climate
- Topography
- Population


Detroit Notary


ForeclosureDeals.com


Destination360.com

Case Study Common Features

- Analysis of county case studies revealed that each of these counties are engaged in:
 - Education Outreach
 - Connecting residents with resources
 - Organizations/businesses engaged in home energy efficiency services
 - Organizations providing low-income energy assistance and loans for energy efficient improvements
 - Organizations providing education
 - Utility company's benefits to consumers
 - Energy audits, energy saving tips, rebates
- Home Performance with Energy Star program is used to efficiently facilitate home improvements

Home Performance with Energy Star (HPwES)

- Adopted by utility companies, state energy agencies, municipalities, and non-profit organizations
- Provides a program structure to assist HPwES Program Sponsors with developing a comprehensive home energy efficiency program
- HPwES provides a template for:
 - Home Performance Protocols
 - Contractor Recruitment Plan
 - Contractor Training
 - Contractor Participation Requirements
 - Marketing/Media Plan
 - Incentive/Financing Plan
 - Quality Assurance Plan

Summary

Countywide Structure

- Establish countywide goals for what constitutes home energy efficiency
- Connect with other organizations involved with home energy efficiency
- Create educational outreach tools
- Adopt a comprehensive home energy efficiency program similar to HPwES to oversee home improvement efforts

Senior Citizen Winter Preparation Program Findings

Senior Citizen Winter Preparation Program

- Goals:
 - Raise community awareness of surrounding poverty and the importance of energy efficiency
 - Provide weatherization and whole-house energy efficiency planning measures

- Researched five agencies that either:
 - Featured a weatherization program
 - Targeted senior citizens
 - Organized/facilitated a weatherization volunteer day


Senior Citizen Winter Preparation Program

Agency		Community Energy Project	Riverside Public Utilities	CCOA	Westchester County, NY DSPS	HEET: Home Energy Efficiency Team
Organization Type	Non-Profit	X		X		X
	Utility Company		X			
	Local Government				X	
Program Exclusive to Seniors					X	
Eligibility	Senior Citizens	Low-Income	X	X	X	X
		All				X
	Disabled Persons	Low-Income	X	X	X	
		All				X
	General Public	Low-Income			X	
		All				X

Common Features of Senior Weatherization Programs

- Of the five programs researched:
- Funding
 - Primarily supported by the Federal Government
 - Comprehensive programs leveraged additional dollars
- Program Structure
 - Weatherization Professionals
 - Volunteers
 - Energy Audit/Visit with Household
- Accessing Clients
- Most Common Procedures
 - Storm Window/Door Installation
 - Weatherstripping
 - CFL Replacement
 - Window/Door Caulking
 - Insulation Installation
 - Furnace Repair


Community Energy Project

Home Energy Efficiency Tool Kit

Weatherization Procedure and Whole-House Energy Efficiency Tool Kit

- Procedures are divided into three categories according to difficulty
- Beginner Procedures
 - No-cost
 - Mostly changes in behavior
- Intermediate Procedures
 - Low-cost
 - Moderate savings in energy costs
 - Do-it-Yourself Repairs
- Professional Procedures
 - Relatively expensive
 - Significant savings in energy costs
 - Repairs completed by professionals

Beginner Procedures

- Turn the heat down during the winter
- Wash laundry in cold water
- Turn off lights
- Clean coils in the back of the refrigerator
- Turn off the dishwasher's heated dry setting
- Close doors and vents to underutilized rooms
- Turn down hot water heaters
- Unplug 24/7 gadgets
- Clear obstacles blocking heating vents
- Clean the lint trap in the dryer before every load

Intermediate Procedures


Ceiling fans


Caulking


Filter Replacement


Chimney Flue Pillows


Door Sweeps

Lighting Replacement


Window Sealing


Low-Flow Shower Heads


Programmable Thermostats


Hot Water Tank Insulation


Professional Procedures

- Heating system repair or replacement
- Roof replacement
- Window repair or replacement
- Outside door repair or replacement
- Insulation of attics and walls
- Duct maintenance


Conclusion

Conclusion

- Countywide Program Structure
 - ▣ Target Renters
 - ▣ Formulate Goals and Objectives
 - ▣ Collaboration
 - ▣ Implementation

Conclusion

- ❑ Senior Citizen Winter Preparation Program
 - ❑ Involve Local Aging Agencies
 - ❑ Client Outreach
 - ❑ Recruit an existing organization to:
 - Organize countywide volunteer day(s)
 - Offer home energy efficiency community leader trainings for non-profits, faith-based groups, etc interested in conducting a volunteer day at a more local level


Thank you for your time!

Questions?