

The Delaware Low-Income Weatherization Assistance Program

Sponsor:

DELAWARE HEALTH AND SOCIAL SERVICES (DHSS)
DIVISION OF STATE SERVICES CENTERS (DSSC)
OFFICE OF COMMUNITY SERVICES (OCS)

Presentation by:

Ken Davis, Manager, Weatherization Assistance Program

The Team Approach

**U.S. Department of Energy
Headquarters and
Project Management Centers**

**Delaware Department of
Health and Social Services**

Homeowner/Renter

Three (3) Non-Profit Organizations

Source of Funds

(Figures Available for 2008)

\$ DOE Allocation to States - \$731,419

\$ LIHEAP - \$500,000

\$ Utility Funds - \$367,000

TOTAL - \$1,598,419

How Does It Work In Delaware?

- Customer applies for services at Catholic Charities in each county.
- Energy Services Group (ESG), under a contract with Neighborhood House Inc. and First State Community Action Agency, conducts an energy audit on every home to identify energy-related problems.
- A list of cost-effective measures developed by ESG and sent to the agencies.

How Does It Work In Delaware?

Continued

- Agencies issue proceed orders to private heating and construction contractors to install energy efficiency improvements in the homes.
- ESG also performs a Post-Work Inspection of all work completed and provides client education at the end of the weatherization process.

Customer Application Process At Catholic Charities

- Must meet income eligibility guidelines
- May receive priority
 - Elderly, disabled, family with children, household with high energy burden/use
- Renters eligible, must get approval from property owner
- When demand is high, customers are added to waiting list

Energy Audit

- ESG performs the energy audit
- Uses audit software or other method to estimate potential energy savings
- Diagnostic tools are used to identify energy problems (Blower Door, Infrared Scanner, Electronic Furnace Testing Equipment)
- Develops list of cost-effective measures
- Identifies energy-related health and safety measures needed (e.g., carbon monoxide)

Priority Lists

Measures ranking highest on most lists:

- Air sealing
- Attic insulation
- Dense-pack sidewall insulation
- Floor insulation
- Duct sealing and insulation
- Smart thermostats
- Incandescent-to-CFL lighting conversions
- Refrigerator replacement

Electric Base Load Measures

Electric base-load measures can include:

- Converting incandescent lighting to compact fluorescent
- Replacing or insulating water heaters
- Reducing hot water use
- Reducing appliance usage through client education

Gas Leak Detection

- Identifies natural gas leaks from stoves and furnaces
- Important health and safety test
- Effective tool for client education
 - Highlights dangers of gas leaks
 - Can eliminate illness and possible death from gas inhalation

Mold and Moisture

- Workers must perform services to avoid mold contamination
- WAP funds can not be used to remove mold and other related biological substances
- If necessary, services may be delayed until the existing mold problem can be eliminated
- Customer must be notified upon discovery of mold condition

Carbon Monoxide

Measures to Address Carbon Monoxide in the Home:

- Cleaning, tuning, and testing of gas or oil combustion appliances including gas cook stoves
- Venting of un-vented water and space heaters
- Installation of required heating system safety equipment
- Minor repairs or cleaning of heating system venting devices, including chimneys and flues

Lead Paint

- Workers must conduct activities in a safe manner
- Workers must avoid contaminating homes with lead-based paint dust and debris
- Workers must use materials, tools and equipment to avoid exposing the customers, themselves, and their families to this hazard
- Workers are to assume the presence of lead-based paint in homes built before 1976
- WAP funding may not be used to abate, stabilize, or control the lead hazard

Health and Safety

- Delaware expends funds for the installation of materials to abate energy-related health and safety hazards
- First Rule - Do no harm
- Conduct weatherization in a lead-safe manner
- Check for carbon monoxide, gas leaks, moisture/mold, electrical hazards
- Wear protective clothing, equipment
- Always ensure customer safety

Client Education

- Instructions on equipment operation and maintenance
- Tips on energy-saving activities
- Information on carbon monoxide and other hazards

ESG Conducts Post-Work Inspection

- Every home must receive a quality control inspection for workmanship and appropriateness
- Blower door tests are conducted to ensure proper air sealing
 - Identifies any remaining air leaks
 - Indicates need for ventilation
- Insulation and other measures checked for quality and completeness

Success Stories

- Sarah C. rarely turned on the heat in her home
- Utility bill ran nearly \$250 per month
- WAP discovered a short that caused a constant flow of electricity
- WAP fixed the problem, installed insulation in her floor and ceiling, and tuned the heating system
- Energy bills were reduced by more than 50%

Success Stories

- Gracie A. lived in a house where temperatures barely rose above 40 degrees F (= 4.44 C)
- Carbon monoxide test revealed deadly levels of CO in the home
- WAP installed a sealed, combustion gas heater and insulated the shell of her home
- The assistance provided resulted in her health improving immediately

Public Information

- Reach out to policymakers and the press
- Tell the story about high energy prices and high energy burden to the press and others
- Place success stories about families and individuals who may need help or have already been helped
- Keep educating your partners and potential partners

