

EmPower New York Special Initiatives

LIFE Conference
May, 2014

Responding to the needs of low-income households through EmPower

- Assistance to households affected by severe weather events
- Service to households in no-heat situations
- Enhanced service through coordination with Assisted Home Performance with ENERGY STAR®

Special Initiative:
Assistance to households affected by
severe weather events

Broome County 2011

Long Island 2012

Fort Plain 2013

Penn Yan 2014

Special Initiative: Storm Assistance

With the increased frequency of severe weather events, NYSERDA initiated special procedures to serve low-income households affected by the disasters.

The procedures were developed in consultation with contractors, NYSHCR, community-based organizations and disaster-management experts.

Storm Assistance Triage

- Household must be income-eligible for EmPower
- Repair costs covered by insurance, FEMA, or other sources are not eligible for EmPower
- Dwelling must be suitable for continued habitation
- Landlord storm repairs may count as “in-kind” contributions

Storm Assistance Workscope

- As soon as possible, EmPower provides replacement:
 - Heating systems
 - Water heaters
 - Primary refrigerators
- When conditions allow, EmPower follows up with energy efficiency measures

Storm Assistance Workscope Adjustments

- Check for mold and moisture issues prior to insulating
- Include building materials required for re-insulation
- If possible, move heating system to area less likely to flood
- Use resilient materials
- Avoid blower door or air sealing if mold is present

Storm Assistance through EmPower

- **Tropical Storms Irene and Lee, 2011:** **343** households served
- **Hurricane Sandy, 2012:** **165** households completed or in progress
- **Mohawk Valley/Niagara County floods, 2013:** **68** households completed or in progress
- **Yates County, 2014:** Initial outreach has begun

EmPower No-Heat Initiative (ENHI)

- Services to households in no-heat situations
- Implemented January 2014 with the early closing of the Heating Equipment Repair and Replacement Program
- Heating services combined with energy efficiency measures
- QA/QC
- Health and safety testing

ENHI: Initial Process

- Local Departments of Social Services and other entities refer household to EmPower
- EmPower Implementation Contractor:
 - Verifies eligibility
 - Asks screening questions
 - Assigns to BPI-accredited participating contractor

ENHI: Service to Renters

No-heat situations in rental properties must be referred to the landlord, unless:

- The building was affected by a severe weather event
- The landlord is HEAP-eligible

ENHI: Contractor Inspection

- A comprehensive assessment of heating system
- CO and Gas Leak testing
- Evaluation of attic and wall insulation if time allows
- Documentation and photos
- Written itemized proposal

ENHI: Installing measures

- Honeywell reviews proposal; depending on pricing and timeline, may require second bid
- Once approved, designated contractor proceeds with heating installation a.s.a.p.
- Depending on workload, condition of the home and other factors, additional energy efficiency measures may be installed immediately or at a later date.

ENHI: QA/QC

- On site pre-inspections, in progress inspections
- Overall, most reports on work quality are very favorable.

ENHI: As of 5/13/14

All work completed:	218
Heating systems installed, insulation in progress:	127
Typical response time:	1-4 days
Estimated total cost:	\$1,944,000

ENHI: Lessons Learned

- Repairs often solve the problem
- Educate household in maintenance
- Look at entire system: chimney, fuel line, etc.
- Lowest bids not always best: get the details
- Second and third bids are a challenge in rural areas
- Include the full scope in the proposal

ENHI: The Future

- A plan for a response to no-heat situations in the coming heating season through the Office of Temporary Disability Assistance, NYSERDA, or other entities has yet to be determined.
 - NYSERDA will notify interested parties once decisions have been reached regarding the use of EmPower funding to serve this need next year.
-

Assisted Home Performance (AHP) and EmPower

- EmPower serves households with the lowest incomes in the State, all of whom are also eligible for AHP
 - EmPower Income threshold: <60% of State median
 - AHP Income threshold: <80% of area median
 - Households are provided with free measures through EmPower, but also the option of additional measures through AHP, with a 50% incentive from NYSERDA.
 - EmPower services are offered for free and with no further obligation.
-

AHP and EmPower: Key Strategies

- Screen households up front
- Calculate energy usage
- Complete a comprehensive audit
- Submit the entire list of workscope options to the EmPower Program Implementer, Honeywell.
- Honeywell then identifies EmPower-eligible measures.

AHP and EmPower: Key Strategies

- Develop a workscope for AHP
- Carefully consider added value of additional measures and households' ability to pay 50%
- Discuss options with household
 - Free measures through EmPower only
 - Free EmPower measures plus AHP
- Notify both Implementers and proceed

Have all of your questions been answered?

Thanks!

NYSERDA Contact Information

- **John Ahearn,, Program Manager**

Phone: 518-862-1090 ext. 3519 john.ahearn@nyserda.ny.gov

- **Kelvin Keraga, Senior Project Manager**

Phone: 518-862-1090 ext. 3374 kelvin.keraga@nyserda.ny.gov

- **Dave Friello, Project Manager**

Phone: 518-862-1090 ext. 3355 david.friello@nyserda.ny.gov

- **Sherri Calabrese, Asst. Project Manager**

Phone: 518-862-1090 ext. 3067 sherri.calabrese@nyserda.ny.gov

- **Elizabeth Lazarou, Project Coordinator**

Phone: 518-862-1090ext. 3437 elizabeth.lazarou@nyserda.ny.gov

Contact Information

- **Carol Sweeney, Program Manager, Honeywell International**
315-463-7208 carol.sweeney@honeywell.com
- **Nate Yehle, Senior Program Coordinator, Honeywell**
315-569-6058 nathan.yehle@honeywell.com
- **Chuck Dolinkas, Senior Program Analyst, Honeywell**
315-463-7208 chuck.dolinkas@honeywell.com
- **Alyssa Iaia, Invoicing Coordinator, Honeywell**
315-463-7208 alyssa.iaia@honeywell.com