Home Improvement Catalyst: Strategy and Framework

Home Improvement Catalyst (HI-Cat)

Purpose: Identify and prioritize activities where DOE can have the greatest impact in accelerating adoption of energy efficient measures at key home improvement transactions.

Objectives:

- Focus on demonstration of individual measures, packages or practices especially in heating, cooling and building envelope.
- Improve decisions during **typical home improvement transactions** including higher efficiency measures and systems approach.
- Provide support where there are gaps

 (e.g., few utility incentives, lack of industry standards, complicated code compliance, need for handoff from Building America, installation issues).
- Expand and demonstrate RBI's impact to reach more partners and more homes on a national scale (less savings per home than other RBI activities but on a wider scale).

HI-Cat Uses a Three-Step Approach

Identify & prioritize home improvements.

Assess barriers & identify market activities.

Accelerate adoption via strategic market partners & channels.

HI-Cat Process Overview

RBI can evaluate and prioritize home improvements, and then systematically identify potential activities to accelerate market adoption.

Phase: Prioritize candidate home improvements through screening criteria.

Stakeholder Screen **Impact Screen** Economic Screen Evaluates whether or not Evaluates manufacturer capabilities Evaluates market status of the improvement from the perspective of improvement meets a threshold for and cost-effectiveness, and whether significant impact: or not improvement meets threshold relevant stakeholder groups, and Technical Potential characteristics: provides insights into criticality of RBI Number of homes could install Manufacturer Capabilities involvement: the improvement Cost-effectiveness (pay-back Building professionals, REEO's, period) Utilities, and Consumers Cost Reduction Potential

Prioritized Home Improvement

Phase: Systematically assess technical and market barriers to identify market activities.

Step 1—Assess barriers with HI-Cat Activity decision Tree

Step 2—Identify technical activities needed

In preparing for performing market stimulation activities, there are critical pre-market criteria that must be met in order to have a solid technical foundation. If they are not, RBI can help facilitate the following activities.

Step 2—Identify Market activities needed, continued

With a strong technical foundation, RBI can pursue market stimulation activities by establishing partnerships with national, regional and state entities, training the workforce, providing resources on cost and savings, and facilitating deployment campaigns.

HI-Cat Partner Outreach HI-Cat Cost (i.e. market transaction and product) Market Activities & Savings Analysis HI-Cat Installation / **System Integration** Resources (e.g. sizing,

Establish partnerships through regional forums. Examples:

- REEO's
- Energy efficiency programs (e.g. utilities, states, localities, non-profits)
- Manufacturers and trade organizations

Decrease cost concerns of consumers and of contractors by:

- Work with partners to create or increase existing levels of incentives
- Provide unbiased information on potential energy and cost savings, labor costs, product costs for contractors & consumers

servicing, sequencing)

Support the workforce and lower perceived risk by:

- Provide selection / sizing guidance and installation best practice /field guides including standard work specifications
- Develop options for other improvements with a sequencing guide
- Create guidance on integration of advanced technologies or practices into existing building systems

HI-Cat Information Resources

Work with specific partners to help facilitate targeted information activities using results of prior activities

Step 3—Create market strategies

After **evaluating barriers** associated with prioritized home improvements, RBI can **develop market strategies** to overcome barriers and accelerate market adoption.

Phase: Identify appropriate market channels and partners to accelerate adoption for selected measures and related practices at key transaction points. Formulate an actionable and measurable plan with milestones.

These strategies will consider how RBI can affect the market including factors such as:

- Potential stakeholder partners
- Geographic areas targeted
- Available financial incentives
- Existing resources to be leveraged
- Technical requirements
- National scale potential

HI-Cat Resources in development

Technical support resources

- Measure sequencing guide
- Technology guidance and field implementation tools
 - Cold climate heat pumps
 - HVAC diagnostic software
- Crowdsourcing for Innovation
 - Online community connecting emerging technologies and business process solutions to accelerate home upgrades: http://web.ornl.gov/jump

Communications and outreach

- Peer exchange calls
 - Share lessons learned, best practices, learn about innovative or emerging models
- Case studies
 - Upstream incentive strategies
 - Engaging consumers over time
 - Quality installation and HVAC diagnostic software tools
- Implementation models
 - Long term engagement of customers
 - Coordination across trades
 - Leveraging supply chains

HI-Cat Demonstration Partnerships

Goals: Test, validate and document strategies and methods for leveraging home improvement investments, engaging customers over time, and increasing savings through individual trades

Partners include:

 Utilities, manufacturers, trades/contractors, regional energy efficiency organizations and local governments

Demonstrations planned:

- Develop technical guidance and outreach resources for cold climate heat pump technologies
- Demonstrate advanced HVAC installation and diagnostic solutions to optimize system performance, efficiency and comfort benefits
- Develop and test consumer messaging and engagement strategies and pathways for making staged improvements over time
- Demonstrate use of DOE tools and resources (e.g., Home Energy Score, consumer checklists) to accelerate adoption of home upgrades

For More Information

Steve Dunn, Project Manager Building Technologies Office steve.dunn@ee.doe.gov

Caroline Hazard, Program Manager, CSRA International Inc. caroline.hazard@csra.com

Website: http://energy.gov/eere/buildings/home-improvement-catalyst-hi-cat

