

Building New Homes Above the Energy Code:

Rewards, Rebates, and Incentives

In accordance with the Department of Labor and Industry's statute 326.0981, Subd. 11,

"This educational offering is recognized by the Minnesota Department of Labor and Industry as satisfying 1.5 hours of credit toward Building Officials and Residential Contractors code/energy continuing education requirements."

For additional continuing education approvals, please see your credit tracking card.

Introduction

- Phil Anderson
 - Neighborhood Energy Connection
- Aaron Riendeau
 - -St. Croix Energy Solutions Inc.

Topics

- Minnesota Code built homes
- What buyers are looking for in new homes
- What are Energy Ratings
- Updates to Utility Rebates and Incentives
- Examples of Improvements Builders Can Make
- How Builders can reduce callbacks

Insulation levels:

TABLE R402.1.1 INSULATION AND FENESTRATION REQUIREMENTS BY COMPONENT

CLIMATE ZONE	FENESTR ATI ON U- FACTOR ^b	SKYLIGH T ^b U- FACTOR	GLAZED FENESTR ATION SHGC ^{b,e}	CEILING ^j R-VALUE	WOOD FRAME WALL R-VALUE ^f	MASS WALL R- VALUE ^{i,g,h}	FLOOR R-VALUE	BASEME NT WALL R- VALUE ^{c,i}	SLAB R-VALUE AND DEPTH ^d	CRAWL SPACE WALL R- VALUE ^{c,i}
6	0.32	0.55	NR	49	20, 13+5	15/20	30e	15	10, 3.5 ft	15
7	0.32	0.55	NR	49	21	19/21	38e	15	10, 5 ft	15

Source:

http://codes.iccsafe.org/app/book/toc/2015/Minnesota/2015%20Minnesota%20Energ y%20Code%20with%20ASHRAE/index.html

Blower door testing, what is ACH50?

- 3 Air Changes Per Hour at 50 pascals or 3 ACH50 is Minnesota maximum air leakage rate for new residential construction
- Example: 3 ACH50 in a 3,000 sq. ft. house with a volume of 27,000 cu. ft. would have a blower door reading of 1,350 CFM@50pascals
- ACH50=(Blower Door CFM*60 minutes)/Volume

Balanced Ventilation

- Recommend heat recovery ventilator (HRV) or an energy recovery ventilator (ERV)
- Have quality HRV or ERV system rated for our climate installed, tested, and balanced
- Good home buyer education or maintenance plan is the key to home staying as new

Ductwork inside the envelope

- All ductwork running outside the house envelope must meet tightness requirements
- Tough test to pass, best to find way to move ductwork into the inside of the home

What are homebuyers looking for in new homes

- Comfort
- Clean Air
- Durability
- Low utility bills
- Simple maintenance

What are Energy Ratings

- Three common energy rating types
 - -RESNET HERS Index Rating
 - -ENERGY STAR New Homes
 - -DOE Zero Energy Ready Homes

RESNET Energy Rating - HERS Index

- RESNET certified energy rater makes 1-3 visits to home during construction
 - Framing
 - Insulation Pre-drywall
 - Final Blower door, duct test, document appliances
- Home is modeled through software to get HERS Index

*Sample rating representation.

RESNET Energy Rating - HERS Index

- Way to compare homes energy usage between homes
- HERS Index of 100 is a reference home, which is equivalent to a home built to 2004 IECC
- HERS Index 0 uses no energy
- Typical home built today in Minnesota can score between 45 and 60
- Of the 6,494 MN homes rated in 2016, the average score was 51
- More info at www.resnet.us

ENERGY STAR New Homes

- EPA sponsored new home program
- Typically use 15-30% less energy
- ENERGY STAR certified energy rater makes 2-3 visits
- Builder and HVAC contractor go through training program
- HVAC contractor required to properly size systems, resulting in better comfort

ENERGY STAR New Homes

- 3 key checklists followed:
 - Thermal Enclosure
 - HVAC Design and Quality Installation
 - Water Management
- ENERGY STAR has excellent brand recognition and good way for builder to set themselves apart from other builders
- More info at: www.energystar.gov/newhomes

DOE Zero Energy Ready Homes

- Follow ENERGY STAR New Homes checklists
- Are at least 40-50% more efficient than new homes
- ENERGY STAR qualified appliances and fixtures
- Use high performance windows
- Meet IECC 2015 code levels for insulation
- Ductwork inside the envelope

DOE Zero Energy Ready Homes

- Hot water distribution system that provides rapid hot water to the homeowner
- Indoor air quality certification through EPA's Indoor airPlus program
- Make home PV-ready if climate has significant solar insolation
- More info at: http://energy.gov/eere/buildings/zero-energyready-home

Updates to Utility Programs and Incentives

- % better than baseline code home
- Stand alone rebates

Natural Gas Utilities

- CenterPoint Energy
- XCEL Energy
- Minnesota Energy Resources
- Greater Minnesota Gas, Inc.
- Comfort Systems-Duluth
- Great Plains Natural Gas Company

Natural Gas Utilities

- 3 Largest Natural Gas Utilities
 - –CenterPoint Energy
 - -XCEL Energy
 - -Minnesota Energy Resources

3 Largest Natural Gas Utilities

- % Better Than Baseline Code Home
 - –REM/Rate energy modeling software used by RESNET raters
 - Developed and tested in partnership with utilities and Minnesota Building Performance Association (MBPA)

% Better Than Baseline Code Home

- Energy Rating-RESNET
 - -HERS Index
 - –REM/Rate software most common energy rating tool
- More Info about RESNET and HERS Index:

www.resnet.us

% Better Than Baseline Code Home

Process

- Builder directly hires a RESNET certified rater
- Rater makes a minimum of two site visits
 - Pre-drywall insulation visit
 - Final visit
- Rater enters home info into REM/Rate software to see how well home performs
- Rater uploads house information to utility
- Utility pays builder amount based on rating

CenterPoint Energy

High Efficiency Homes

CenterPoint Energy Gas Customers	
10-14% gas savings better than baseline (Homes without natural gas water heaters capped at this level)	\$500
15-19% gas savings better than baseline	\$750
20-24% gas savings better than baseline	\$1,000
25-29% gas savings better than baseline	\$1,500
30-34% gas savings better than baseline	\$2,000
35-39% gas savings better than baseline	\$2,500
40-44% gas savings better than baseline	\$3,000
45-49% gas savings better than baseline	\$3,500
50% and above gas savings better than baseline	\$4,000
Note: Gas savings will be rounded down to the nearest percentage point	

CenterPoint Energy

Stand Alone Equipment Rebates

New home construction rebates

New homes will still be eligible for the two tiers of thermostats, fireplace and laundry rebates, if they participate in CenterPoint Energy High Efficiency HomesTM. If the home doesn't participate in the program, they will be eligible for heating system and water heater rebates as well as the thermostat, fire, and laundry rebates.

Heating systems

Efficiency rating	Rebate
Forced-air furnace	
92 - 94.9% AFUE	\$50
≥95% AFUE	\$350
Boiler	
83.5 - 90.9% AFUE	\$300
≥91% AFUE condensing boiler	\$500

Fireplaces

Tier 2

Tier 3

Rebate	Equipment
	Direct-vent natural gas fireplace
\$75	Insert
	Free-standing stove with electronic ignition

NEW! Programmable thermostats

Wi-Fi enabled

Learning

Qualifying thermostats

NEW! Combination unit

Efficiency factor	Rebate
Tankless water heater + air ha	andling unit
≥.90 EF	\$250

CenterPoint Energy

Stand Alone Equipment Rebates

XCEL Energy

Efficient New Home Construction

Xcel Energy Gas-only or Xcel Energy Gas/Electric Combo Customers	
Total energy savings less than 10% better than baseline and/or negative therm savings	Not Eligible
Income-eligible home with positive gas savings and total energy savings better than 10%	\$500
Positive gas savings with at least 10% but less than 14.9% total energy savings better than baseline	\$250
15-19.9% total energy savings better than baseline	\$500
20-24.9% total energy savings better than baseline	\$1,000
25-29.9% total energy savings better than baseline	\$1,200
30-34.9% total energy savings better than baseline	\$1,500
35% and above total energy savings better than baseline	\$2,000
Xcel Energy Electric-only Customers	
Total energy savings less than 10% better than baseline and/or negative kwh savings	Not Eligible
Positive kwh savings and total energy savings 10% or better than baseline	\$100
Xcel Energy Appliance Rebates	
ENERGY STAR® rated Clothes washer	\$50
ENERGY STAR rated Refrigerator (must have Xcel Energy electric service)	\$15
Note: High Efficiency New Homes participation is required to be eligible for appliance rebates	

XCEL Energy

Stand alone new home rebates

2017 Xcel Energy MN Residential Rebates						
Cooling						
Equipment	Customer Requirement	Efficiency	Rebate			
AC or ASHP	Electric	13 SEER / any EER	\$ 150.00			
AC or ASHP	Electric	15 SEER / 12.5 EER	\$ 350.00			
AC or ASHP	Electric	16 SEER / 13 EER	\$ 450.00			
Ductless Mini-Split	Electric	15 SEER / 9 HSPF	\$ 200.00			
Heating						
Equipment	Customer Requirement	Efficiency	Rebate			
Furnace - New Construction	Natural gas	95% AFUE	\$ 100.00			
Furnace - New Construction	Natural gas	96% AFUE	\$ 150.00			
Furnace - New Construction	Natural gas	97% AFUE	\$ 200.00			
Hot Water Boiler	Natural gas	84% AFUE	\$ 100.00			
Hot Water Boiler	Natural gas	90% AFUE	\$ 300.00			
Hot Water Boiler	Natural gas	95% AFUE	\$ 400.00			
ECM - New Furnace	Electric		\$ 100.00			
Water Heating						
Equipment	Customer Requirement	Efficiency	Rebate			
Tank Water Heater	Natural Gas	.67 UEF	\$ 75.00			
Tank Water Heater	Natural Gas	.7 UEF	\$ 150.00			
Tankless Water Heater	Natural Gas	.9 UEF (90%)	\$ 250.00			

Minnesota Energy Resources

Home Energy Excellence Program

Rebate Eligibility Level	Natural Gas Heating & Water Heating
Positive gas savings with less than 20% Total Energy Savings overcode	\$0
20-24.99% energy savings better than code	\$500
25-29.99% energy savings better than code	\$750
30-34.99% energy savings better than code	\$1,000
35-39.99% energy savings better than code	\$1,500
Over 40% energy savings better than code	\$2,000

Minnesota Energy Resources

Stand alone new construction rebates

Equipment	Minimum efficiency	Home Energy Excellence rebate eligibility list	Rebate
Natural gas furnace	95% AFUE	No	\$200
Natural gas furnace	97% AFUE	No	\$300
Natural gas boiler	90% AFUE	No	\$200
Integrated natural gas space and water heating system	92% AFUE	No	\$250
Advanced thermostat	automatic programming	Yes	\$100*
Natural gas water heater	.62 EF	No	\$45
Natural gas water heater	.64 EF	No	\$75
Natural gas water heater	.67 EF	No	\$125
Natural gas water heater (storage or tankless)	.82 EF	No	\$250
Natural gas water heater (storage or tankless)	.90 EF	No	\$300
Drain water heat recovery (DHR) device		Yes	\$150
Clothes washer	ENERGY STAR® certified	Yes	\$45
Dishwasher	ENERGY STAR certified	Yes	\$30
Natural gas hearth/fireplace		Yes	\$75

Greater Minnesota Gas, Inc.

Three Tiers Beyond Minnesota Energy Code

Basic Recovery Ventilation Savings Package \$400

Heat Recovery Ventilation (HRV)/Energy Recovery Ventilation (ERV)*

95% AFUE or higher Natural Gas Furnace

ACH50 <= 2.5: this is an air tightness calculation that our building analyst can provide you after testing.

Intermediate Energy Savings Package \$600

HRV/ERV*

96% AFUE or higher Natural Gas Furnace

.67 Energy Factor or better natural gas power vented domestic hot water

ACH50<=2

Advanced Energy Savings Package \$1000

HRV/ERV*

96% AFUE or higher Natural Gas Furnace

.67 EF+ DHW

ACH50<=1

*HRV must have a rating of 60% or higher sensible heat recovery.

Comfort Systems-Duluth

- Furnace 90% and greater AFUE \$200
- Boiler 90% and greater AFUE \$200
- Boiler 83.5% and greater AFUE \$50

Great Plains Natural Gas Company

Stand alone new construction rebates

Residential Heating Program

Natural Gas Heating:	Rebate
94% or greater AFUE Furnace	\$300
96% or greater AFUE Furnace	\$400
84% or greater AFUE Boiler	\$300
91% or greater AFUE Boiler	\$500

Residential Water Heating Program

Natural Gas Water Heater:	Rebate
.64 Energy Factor (EF) or greater	\$85
.67 Energy Factor (EF) or greater	\$100
.82 Energy Factor (EF) or greater (tankless water heater)	\$250

Residential Pilotless Fireplace Program

Great Plains residential natural gas customers who purchase and install a new pilotless natural gas fireplace, or retrofit their existing natural gas fireplace qualify for a rebate of \$75.

Electric Utilities

- Minnesota Power
- XCEL Energy
- Great River Energy Coops
- Otter Tail Power Company
- Other Coops and Municipalities

Minnesota Power

Triple E New Construction Program

Prescriptive Standards	Rebate Incentive Amount		
	Electric Heat	Gas Heat	
Minimum Requirements	\$800	N/A	
Plan Review Completion	\$100	N/A	
First On-site Inspection	\$100	N/A	
Second On-site Inspection	\$100	N/A	

Performance Standards	Rebate Incentive Amount	
Air Tightness Standard	Electric Heat	Gas Heat
≤ .25 cfm/ft² at 50 pascals	\$0	N/A
≤ .20 cfm/ft² at 50 pascals	\$500	N/A
≤ .10 cfm/ft² at 50 pascals	\$800	N/A

Minnesota Power

- Triple E New Construction Program (cont.)
- ENERGY STAR® appliance rebates: \$25 on a refrigerator and \$40 on a clothes washer and \$10 on an ENERGY STAR® dehumidifier and \$50 rebate on electric water heater with 2.5 Energy Factor or greater
- ENERGY STAR® qualified LED Fixtures: \$10 rebate per indoor fixture and \$20 per outdoor fixture
- Central Air Conditioning: \$50 rebate for the proper installation of a central air conditioning system (SEER rating must be ≥ 14.5)
- Drain Water Heat Recovery (DWHR) rebate for homes with electric hot water heaters
- Air Source Heat Pumps (ASHP) Rebates

Minnesota Power

Triple E New Construction Program (cont.)

Optional Incentives

- Building Orientation: \$200 rebate for south facing glass area. Must have a minimum of 40 percent of glass area within 30 degrees south facing for optimum solar gain. Glass doors included in total area.
- Drain Water Heat Recovery Unit: \$400 rebate on qualifying products installed in homes with electric water heaters.
- Ground Source Heat Pump: \$200 per ton rebate on closed loop systems and \$100 per ton rebate on open loop systems. The heat pump must be ENERGY ® rated as listed.
- Air Source Heat Pump (ASHP): Rebates for both Standard Split, Furnace Integrated (\$300) (must be ENERGY STAR® qualified) and Mini-Split Ductless Units (\$500) systems.
- Window Upgrade: \$300 rebate on windows with a total unit U-value of .28 or less.
- \$50 rebate for label to verify air-to-air heat exchanger balancing.
- Solar Incentives

Other Electrical Co-op's

- Great River Energy
- Otter Tail Power Company
- Other Co-op's and Municipalities

 Not set-up or available at time of presentation, contact directly for current rebates and incentives

Air Leakage

Go from tight to super tight.

1.5 ACH50 instead of 3 ACH50 will result in a 6-10% energy savings.

- Attic air seal
- Sealed combustion appliances
- Exterior wall stair cases
- HRV motorized dampers
- Inline dampers on bath exhaust fans

Higher High Efficiency Heating

Going from a basic 92% to 96% with an ECM blower motor will impact the savings by **4-6%**

- ECM blower is good electrical savings
- Two stage can improve comfort

Wall Insulation

Grade 1 instead of Grade 2 wall insulation will result in 2-4% energy savings

Adding R5 exterior insulation along with Grade 1 insulation would improve by 5
8%

- Densepacked cellulose
- Blown-in-blanket fiberglass
- Spray foam

Mechanical Ventilation

Properly sizing the HRV to run at the continuous rate instead of intermittent rate can reduce the homes energy use by 4-6%

- Speed settings to allow the HRV to operate at the low continuous rate
 - Increases heat recovery
 - Reduces total wattage
- Pressure taps for easy testing and balancing

Windows

0.25 U-value instead of code max of 0.32 U-value will save 3-5%

Water Heating

High efficient (>.68Ef gas or >.93Ef electric) water heater will result in **1-4%** energy reduction

Improvement Savings Summary

Individual Savings

1.5 ACH50 air infiltration 6-10%

High Efficient furnace with ECM blower motor 4-6%

Grade 1 wall cavity insulation 2-4%

Correct sized HRV/ERV 4-6%

0.25 U-value windows **3-5%**

High efficient water heater 1-4%

Package Savings

- 1. 96% Furn w/ ECM, 1.5 ACH50, & Sized HRV 14-22%
- 2. 96% Furn w/ ECM, 1.5 ACH50, Sized HRV, G1 wall insul **16-26%**
- 3. 96% Furn w/ ECM, 1.5 ACH50, Sized HRV, G1 wall insul, 0.25 Windows 19-31%
- 4. 96% Furn w/ ECM, 1.5 ACH50, Sized HRV, G1 wall insul, 0.25 Windows, High efficient water heater 20-35%

Live Demo of REM/Rate

 Go through some energy improvements and see what these changes do in REM/Rate for savings.

Thank You!

Phil Anderson

- Neighborhood Energy Connection
- phila@thenec.org
- 651-789-5713

Aaron Riendeau

- St. Croix Energy Solutions Inc.
- aaron@scenergysolutions.com
- 715-531-1500