

Énergie NB Power

Low-Income Energy Savings Program

Program Guidelines

Effective May 29, 2019

NB Power – Low-Income Energy Savings Program

Program Guidelines

For Existing Residential Buildings

Table of contents

1. TERMS AND DEFINITIONS	3
2. PROGRAM OVERVIEW.....	3
3. PROGRAM STEPS	4
4. ELIGIBILITY	5
5. UPGRADES	6
5.1 MAJOR UPGRADES.....	6
5.2 HEALTH AND SAFETY.....	7
5.3 LOW-COST MEASURES	7
6. RESIDENTIAL ENERGY EVALUATION	8
7. QUALITY ASSURANCE	8

1. TERMS AND DEFINITIONS

Home: For the purposes of this program, a home is defined as a detached (stand-alone), semi-detached (side-by-side), row/townhouse, or mobile and/or mini-home on a permanent or blocking-type foundation. (Apartments and multi-unit buildings do not qualify.)

Homeowner: The rightful owner(s) of the home as registered with Service New Brunswick.

LIESP: NB Power's **Low-Income Energy Savings Program**.

Contractor: A company under contract with NB Power to deliver the **LIESP**.

Service Provider (SP): SPs are private sector companies licensed by Natural Resources Canada to offer energy evaluations to New Brunswick homeowners. They are under contract with NB Power to provide energy evaluations in both official languages in all regions of the province.

Energy Advisor (EA): Employed by a Service Provider, EAs have been trained and certified to deliver energy evaluations in accordance with procedures prescribed by Natural Resources Canada. EAs conduct on-site evaluations and energy analysis to ensure your home will meet the program requirements.

2. PROGRAM OVERVIEW

The Low-Income Energy Savings Program (LIESP) is a program that is funded by the Government of New Brunswick and administered by NB Power. This program will assist low-income homeowners in New Brunswick to reduce their energy consumption and energy costs through targeted energy efficiency retrofits. *Upgrades will be offered to the homeowner free of charge and will be completed by a Contractor selected by NB Power.*

Eligible homeowners will be offered a series of **Major Upgrades**, such as the addition of basement insulation, attic and/or wall insulation and/or upgrading of the heating systems; **Health and Safety Measures** such as addition of ventilation to deal with air quality and/or humidity issues; and **Low-Cost Measures** such as the installation of energy efficient light bulbs and/or low-flow shower heads to help reduce lighting and hot water energy consumption. Homes can qualify for some or all of the potential upgrades.

Once accepted into the program, homeowners will participate in a process that should take approximately 2 to 7 months from the time of the first home visit to the completion of upgrades. Homeowners must be able to accommodate this timeline to be eligible to participate in the LIESP.

Program participation is limited and will be offered on a first come, first served basis dependent on Major Upgrades required and funding availability for the program.

3. PROGRAM STEPS

The following steps must be completed in sequence; however, completion of one step does not guarantee that applicants will be moved on to the next step in the program.

STEP 1- CONTACT NB POWER

To participate in the program, prospective homeowners must contact NB Power at **1-800-663-6272 option 5** to have their name registered on a wait list. Homeowners will then be contacted on a first come, first served basis to undergo a pre-screening process using a series of eligibility questions.

STEP 2 – ELIGIBILITY ASSESSMENT

Homeowners who pass the pre-screening will be sent an *Eligibility Form* that they must complete and return to NB Power along with proof of income eligibility. See **Section 4.1: Eligible Homeowners** for more information. Failure to complete the Eligibility Form and submit the required documents within 20 working days will result in the homeowner's name being placed at the bottom of the participant list.

STEP 3 – REFERRAL TO THE CONTRACTOR

Depending on their placement on the waitlist, homeowners who meet the eligibility criteria may have their name referred to a **LIESP** Contractor to schedule an Energy Evaluation. Three attempts will be made to contact the homeowner. Homeowners who cannot be reached or who cannot schedule an energy evaluation within 10 working days will have their name placed at the bottom of the participant list.

STEP 4 – PRE-UPGRADE ENERGY EVALUATION

An Energy Advisor (EA) will visit the home to conduct a Pre-Upgrade Energy Evaluation. To complete the evaluation the EA will require access to all areas of the house, including the basement and attic. Homeowners must provide the EA with access to the required areas of the home to be eligible to participate in the program. After completing the evaluation, the EA will discuss potential Energy Efficiency Upgrades with the homeowner and will provide them with an overview of the type of upgrades for which they may be eligible. See **Section 6 - Energy Evaluation** for more information.

STEP 5 – APPROVAL OF WORK BY NB POWER

Based on the recommendations of the EA, the Contractor will submit a **Statement of Work** to NB Power for approval. NB Power will then review the upgrade recommendations, the project cost and estimated energy savings to determine which upgrades are feasible. NB Power reserves the right to not approve an upgrade recommendation if sufficient energy savings cannot be met to justify the cost.

STEP 6 – HOMEOWNER CONSENT

Once the **Statement of Work** has been approved by NB Power, the Contractor will meet with the homeowner to confirm which upgrades will be performed and discuss the timelines and expectations for the project. Homeowners must then review and sign the printed **Statement of Work** form to consent to the work and allow upgrades to begin.

Low Cost Measures will be installed at the time of the meeting to get the Homeowner's consent. Products will be selected at the discretion of the EA. See **Section 5.3 – Low Cost Measures** for more information.

STEP 7 – UPGRADES

Once the homeowner approves and signs off on the **Statement of Work** form, the Contractor will create a schedule and begin upgrades. Contractors will make every effort to ensure that there is minimum disruption to the homeowner, however - for health and safety reasons - depending

on the type of work to be performed, homeowners may be required to find alternate accommodations for a short duration. Neither NB Power nor the Contractor will be responsible for any costs associated with the homeowner needing to vacate the home during this time. *Any such disruptions will be discussed with the homeowner PRIOR to signing the **Statement of Work** form.*

If while performing the upgrades the Contractor discovers or encounters unforeseen delays (such as previously undetectable structural issues) the **Statement of Work** may be revised and/or a stop work order issued. In the rare event that this may occur, the home will be restored to its previous state.

STEP 8 – POST UPGRADE EVALUATION

Once the upgrades have been completed, the Contractor will send an Energy Advisor to conduct a Post-Upgrade Energy Evaluation. The homeowner will receive training on use, operation, and warranties of any new equipment (if applicable) and general tips and advice will be provided on how to maintain their home for optimum energy efficiency and energy savings. Other material on energy efficient behavior may also be provided.

STEP 9 – HOMEOWNER SIGN-OFF

Once the upgrades have been finished and the post-upgrade energy evaluation and homeowner training have been completed, the homeowner will be asked to sign the printed **Statement of Work - Closing Document** indicating that the work has been performed to their satisfaction, that equipment is in working order and that they have received the required instructions (if applicable).

4. ELIGIBILITY

To participate in the **Low-Income Energy Savings Program** the following criteria must be met:

1. Homeowner(s) must be the owner(s) and live in the home as their primary residence, and it must be occupied year-round; and
2. Property Taxes for the previous year must be paid in full. If arrears are indicated on your Property Tax Assessment you will not be eligible.
3. The home must be structurally sound and qualify for at least one of the upgrades categories listed in Section 5 – Upgrades; and
4. The household income must be at or below the established Housing Income Limits (HIL) threshold set by the Department of Social Development:

AREA	ONE BEDROOM	TWO BEDROOM	THREE BEDROOM
Urban	\$28,000	\$35,000	\$37,500
Rural	\$39,900	\$46,600	\$55,300*

Urban areas include the cities of Saint John, Fredericton, Moncton, Dieppe, Miramichi, Bathurst, Campbellton and Edmundston (municipal boundaries apply).

Rural areas include all remaining communities throughout the province.

The Housing Income Limits are based on household composition/bedroom need and are not reflective of the actual number of bedrooms in a home.

EX 1: 2 parents + 2 children of same sex = 2 bedrooms
(1 bedroom for parents + 1 for the children = 2 bedroom income limit)

EX 2: 1 parent + 2 children of opposite sex = 3 bedrooms

(1 room for parent + 1 room for female child + 1 room for male child = 3 bedroom limit)

***Any household requiring greater than a 3 bedroom unit will be capped at the threshold of \$55,300.**

The home must be 3 stories or less in building height, having a building area not exceeding 600 square meters (6458 square feet), and which is used for major occupancies classified as Group C (residential occupancies), defined in Part 9 of the *National Building Code of Canada*.

Ineligible Buildings

Buildings that are **NOT** eligible to participate in the Program include:

- Buildings currently for sale;
- Buildings that have participated in the Low Income Energy Savings Program and continue to be owned by the original applicant.

5. Upgrades

The following Upgrades will be recommended at the discretion of the Energy Advisor and are subject to approval by NB Power.

5.1 MAJOR UPGRADES

a) Air Sealing

Air sealing upgrades include a variety of options, expected to be tailored to each home. This could include weather stripping around windows and doors, caulking around window and door trim, patching holes in walls and ceilings, weather stripping around attic hatches, etc. It may also include more complex upgrades such as rebuilding attic hatches or access areas into cold spaces. Air sealing will be conducted with the use of a blower door to ensure that the appropriate level of draft proofing occurs in the home.

b) Basement/Crawlspace Header Insulation

Insulation options include glass fiber batts and foam products. Header areas are to be insulated to a nominal insulation value of R-20. Installation will meet air and vapour barrier requirements.

c) Basement / Crawlspace wall insulation

Only foam products are permitted (polystyrene, polyisocyanurate or polyurethane). Only dry, unfinished basements or crawlspaces are to be insulated. Minimum R-10 upgrade is required. Installation will meet air and vapour barrier requirements.

d) Insulating Exposed Floors or Floors Over Unheated Areas

Insulation options include fiberglass batts and foam products. Exposed floor or floors over unheated areas are to be insulated to a minimum nominal insulation value of R-20. Installation will meet air and vapour barrier requirements.

e) Insulating Main Walls

Only uninsulated walls will be considered as applicable for an upgrade. Blown fiber should be used to insulate uninsulated wall cavities with holes to be drilled from the outside if possible. Siding must be removed, and holes plugged before siding replaced. In some cases, insulating from the inside is acceptable. In cases where wall cavities are open to the inside, the use of fiber insulation, installed with an air and vapour barrier and covered with drywall are an option.

f) Insulating Attics

Blown fiber insulation is preferred for flat ceilings. Ventilation space between the top of the insulation and the roof must always be maintained, except for sloped ceilings, where spray foam upgrades may be possible. Minimum R-20 will be added to a maximum final total R-50 where possible.

g) Moisture Barrier Installation Over Dirt Floors in Heated Areas

A moisture barrier, such as 6 mil polyethylene, will be applied over dirt floors in cases where this can reduce moisture/humidity levels in the home.

h) Ductless Heat Pump

A ductless heat pump will be considered as a possible upgrade in houses with electric baseboard heating throughout the house. As per NRCAN guidelines, the ductless heat pump is to be installed in a central location on an exterior wall in the main living level of home. The LIESP requires that the ductless heat pump be listed as ENERGY STAR[®] Most Efficient.

5.2 HEALTH AND SAFETY

a) Duct Sealing

Existing forced hot air ducting running through attics or other unheated spaces will be sealed with an approved duct sealing material and insulated to a minimum of R-10.

b) CO Detectors

CO detectors are to be installed in homes where combustion spillage is a potential risk. CO detectors will be CSA approved.

c) Installation of Bathroom Fans

Bathroom fans may be installed in homes where fans do not currently exist or in homes where existing fans are not effective. Fans will be ENERGY STAR qualified with a 2.0 sones or less sound rating, have a minimum 50 cfm exhaust capacity and be installed with a timer switch.

d) Heat Recovery Ventilation

HRV installations may be considered on a case-by-case basis. HRVs will be ENERGY STAR qualified, able to provide 100 cfm supply and exhaust capacity and include up to a total of eight (8) interior supply and exhaust grills, one timer control and one humidistat wall control. Systems will be installed and balanced based on the total ventilation capacity requirements using the room count method.

5.3 LOW-COST MEASURES

The following low-cost measures are to be installed, as appropriate, in all homes that receive a Pre-Upgrade Energy Evaluation and get the homeowner's consent:

Upgrade	Quantity
13 Watt CFL	up to 10 per household
23 Watt CFL	up to 2 per household
LED nightlights	up to 2 per household
Pipe Insulation (6ft section)	2 per household
Low flow showerhead	1 per household
Kitchen faucet aerator	1 per household
Bathroom faucet aerator	1 per household

Items will be selected and installed at the discretion of the Energy Advisor.

6. RESIDENTIAL ENERGY EVALUATION

In order to participate in the **Low-Income Energy Savings Program (LIESP)**, all homes will undergo both a Pre- and Post-Upgrade Evaluation. The evaluations will be completed by an Energy Advisor (EA) working for the Contractor appointed by NB Power.

The Pre-Upgrade Evaluation will consist of an on-site evaluation. The evaluation should take 2-4 hours, depending on the size and complexity of the home. The EA will require access to all areas of the home, including (but not limited to) the basement, attic, mechanical room and all habitable spaces.

After the site visit, the EA will perform an energy analysis of the home by entering all of the data recorded on site into the energy analysis software HOT2000. A summary report containing an estimate of the home's current energy consumption with the EnerGuide rating and a list of recommended energy efficiency improvements will be provided to the homeowner. (Please note: not all of the upgrades recommended by this report are eligible for the LIESP).

Information from the energy evaluation will be used by the Contractor to create a **Statement of Work** for NB Power. This **Statement of Work** will include the list of upgrades eligible for the LIESP, and the associated energy savings and cost for each upgrade. NB Power will review the information provided by the Contractor and determine which upgrades will be paid for through the LIESP.

After the upgrades are finished, a Post-Upgrade Evaluation will be completed. The EA will review the building to capture the improvements that have been made to the home and issue a new energy evaluation report with the upgraded EnerGuide rating label.

7. QUALITY ASSURANCE:

NB Power is committed to a Quality Review and a Quality Assurance process to ensure that upgrades will be done in a professional, safe and thorough manner.

Quality Assurance:

The Contractor has signed a legal contract with NB Power to perform Quality Control on 100% of the homes participating in the LIESP.

Quality Review:

NB Power will perform Quality Review of the process including a review of documents submitted by the Contractor, conducting follow-ups with homeowners, and performing site visits, as necessary.

Participation in this program may result in contact by NB Power for a follow-up survey to better serve our customers. All of your responses are confidential and will be used to help improve the program and our delivery to you, the customer.

Énergie NB Power

1-800-663-6272

www.nbpower.com