

DOE Zero Energy Ready Home

Fifth Leading Builder Roundtable Summary

December 2017

NOTICE

This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, subcontractors, or affiliated partners, make any warranty, express or implied, or assume any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represent that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof.

DOE Zero Energy Ready Home
Fifth Leading Builder Roundtable Summary

October 11th, 2017
Suwanee, Georgia

Prepared for
DOE Zero Energy Ready Home Program

Prepared by
Sam Rashkin, U.S. Department of Energy Building Technologies Office
Joe Nebbia and Sam Bowles, Newport Partners, LLC

December 2017

Table of Contents

1	Roundtable Meeting Information	5
1.1	Participants.....	5
1.2	Purpose.....	5
1.3	Desired Outcomes Regarding Construction of Zero Energy Ready Home	6
1.4	Roundtable Agenda.....	6
2	Biggest Surprise When Constructing Zero Energy Ready Homes	7
3	Key Challenges When Constructing Zero Energy Ready Homes	8
4	Key Opportunities Moving Forward with Zero Energy Ready Homes	11
5	What DOE Can Do to Support Zero Energy Ready Home Builders.....	14
	Appendix A: DOE Actions in Response to Fourth Leading Builder Roundtable Feedback	16
	Appendix C: DOE Actions in Response to Second Leading Builder Roundtable Feedback.....	20
	Appendix D: DOE Actions in Response to First Production Builder Roundtable Feedback.....	21

1 Roundtable Meeting Information

1.1 Participants

<p>Builders</p> <ul style="list-style-type: none"> • Alliance Green Builders • Amaris Homes • Amicus Partners • BPC Green Builders • Charis Homes • Ferrier Custom Homes • Greenhill Contracting • Habitat for Humanity Catawba • Health-E Community Enterprise • High Performance Homes • Imery Group • Mandalay Homes • Mantell-Hecathorn Builders • Revive Properties • SD Jessup Construction • Seville Consulting • Thrive Home Builders • United Way of Long Island 	<p>DOE/ZERH Program Staff</p> <ul style="list-style-type: none"> • Eric Werling, DOE • Alex Krowka, Energetics • Sam Bowles, Newport Partners • Jamie Lyons, Newport Partners • Joe Nebbia, Newport Partners • Chrissi Antonopoulos, PNNL
	<p>Meeting Hosts</p> <ul style="list-style-type: none"> • Mark Kuntz, Mitsubishi • Rob Howard, Mitsubishi • Eric Dubin, Mitsubishi • Chad Gillespie, Mitsubishi • Greg Davenport, Mitsubishi • Ryan Flynn, Mitsubishi
	<p>Other Observers</p> <ul style="list-style-type: none"> • Michael Baechler, PNNL • Dean Gamble, EPA Energy Star • Theresa Gilbride, PNNL • Jenna Grygier, Southface • Pat Huelman, University of MN • Nick Hurst, EPA Indoor airPlus • Nikki Krueger, Thermastor • Sam Taylor • David Treleven, Advanced Energy

1.2 Purpose

The United States has arrived at a tipping point for zero energy ready homes fueled by advanced building codes, innovative building technologies, improved construction practices, and more educated and informed home buyers. A study released in June 2017 by the Net Zero Energy Coalition reveals substantial growth for zero energy homes, including a 33% increase from 2015 to 2016 in single-family and multi-family units and an 82% increase in the number of zero energy projects. Additionally, the Zero Energy Ready Home program has received commitments for over ten thousand certified homes from several large production builder partners and entire zero energy ready home communities.

Much of this progress can be attributed to a small contingent of our nation’s leading builders who continue to demonstrate the technical, cost, and design feasibility for this level of excellence. The purpose of this meeting is for the winners of the 2017 DOE Housing Innovation

Awards to share lessons-learned, key challenges, and opportunities moving forward constructing Zero Energy Ready Homes and to provide feedback how DOE can improve the program.

1.3 Desired Outcomes Regarding Construction of Zero Energy Ready Home

- List of biggest surprises
- List of key challenges
- List of key lessons-learned
- List of key opportunities moving forward
- List of what DOE can do to better supporting ZERH builder

1.4 Roundtable Agenda

Agenda:		
Time	What	Who/How
11:00 – 11:20 am	Welcome & Introductions <i>Exercise: Biggest Surprise When Constructing Zero Energy Ready Homes</i>	Eric Werling, DOE Mark Kuntz, Mitsubishi
11:20 – 11:40 am	ZERH Year in Review	Eric Werling, DOE Jamie Lyons, Newport
11:40 am – 12:15 pm	<i>Exercise: Key Challenges Constructing to ZERH in 2016-17</i> <ul style="list-style-type: none"> • Design • Technology/Best Practice • Construction • Verification • Sales/Marketing 	Cards/Sorting
12:15 – 12:30 pm	Sort/Prioritize Key Challenges	Group Ranking
12:30 – 1:30 pm	Lunch Optional Plant Tour	Courtesy of Mitsubishi HVAC
1:30 – 2:00 pm	Leveraging the Building America Solution Center to Tell Your Zero Energy Ready Home Story	Chrissi Antonopoulos, PNNL
2:00 – 2:45 pm	<i>Exercise: Opportunities Moving Forward with ZERH in 2017-18</i> <ul style="list-style-type: none"> • Design • Technology/Best Practice • Construction Process • Verification • Sales/Marketing 	Cards/Sorting
2:45 – 3:00 pm	Sort/Prioritize Opportunities Moving Forward	Group Ranking
3:00 – 3:30 pm	What Can DOE do Better Supporting ZERH Builders?	Brainstorm
3:30 – 3:45 pm	Wrap-Up/Summary	Eric Werling, +/-
4:00 pm	Shuttle from Mitsubishi to EEBA Conference Hotel	

2 Biggest Surprise When Constructing Zero Energy Ready Homes

The meeting began with introductions and participants sharing their “Biggest Surprise” when building Zero Energy Ready Homes. This could include, among other things, a positive outcome they didn’t expect, a lesson learned, or a challenge they may have overlooked. A good percentage of meeting participants responded that their occupants reported improved performance such as enhanced comfort, indoor air quality, and health. To this point, several builders made comments that their customers had tossed away inhalers, reduced the need for medication, and overall find themselves in better health and in a much more comfortable and quiet home. In particular, many indicated they were surprised to see how much health impacted their potential buyers. As a result, marketing messages that highlighted IAQ and potential health benefits were outweighing those that focused on energy savings.

Category	Biggest Surprise
Health and Comfort of Occupants	<ul style="list-style-type: none"> • Health messaging and consumer response • Comfort – other homes are uncomfortable • IAQ and health • Improved health of occupants • Indoor airPLUS, included in the program, is a bonus • Clients stunned by Comfort/Quiet/IAQ and they are demanding it
Technical	<ul style="list-style-type: none"> • Surprised by the diversity of problems • Low heating/cooling demands and lack of equipment to match • Humidity challenges • Homebuyers are shutting off ventilation • ERV/HRV moisture issue in tight homes
Demand/Awareness of ZERH	<ul style="list-style-type: none"> • Customers are eager and excited • Phones are constantly ringing – there is high demand for this product • Lack of public knowledge and understanding of the value
Trade Professionals	<ul style="list-style-type: none"> • The age of trades – no young replacements for aging workforce • Incompetence of trades and lack of quality • There is a gap between subcontractor availability/skill and the consumer demand
Cost	<ul style="list-style-type: none"> • Costs for framing changes are basically the same as standard construction • HVAC costs are rising because we are paying more attention to detail (instead of falling due to smaller equipment)

Table 1

3 Key Challenges When Constructing Zero Energy Ready Homes

Attendees were asked to identify the “Key Challenges” constructing Zero Energy Ready Homes. The challenges identified covered a wide variety of topics including:

- technical/systems challenges,
- the current state of the trades,
- cost,
- sales and marketing, and
- education and awareness.

Compared to prior years, the technical and cost challenges seemed to decrease while marketing, education, and awareness challenges increased, or became more prominent.

Most of the conversation around marketing and education focused on finding ways to effectively communicate the value of Zero Energy Ready Homes to consumers compared to a typical code built home, and increasing the brand recognition of the DOE Zero Energy Ready Home program through social media outlets and other consumer facing online platforms. Several participants expressed the need for increased education for the real estate industry so they can help communicate the increased value of a Zero Energy Ready Home. A related marketing theme was the need for effective materials to educate buyers on the key benefits gained having an Indoor airPLUS home.

Another issue repeated by several builders is the current state of the workforce amongst trades and sub-contractors. For example, one attendee cited there is a need for a next generation of trades to replace the aging workforce getting out of the business. Additionally, there is a lack of experience and scarcity of trade contractors who are capable of doing high-quality work expected and demanded by the Zero Energy Ready Home program. Increasing education amongst trades on high-performance home designs and what their role means in the project is essential. One solution proposed is to connect trades to the suppliers and manufacturers of high-performance products to help ensure these products are specified and installed to work properly and provide intended benefits.

Among the technical challenges a prominent theme was providing effective and reliable whole-house ventilation. Within this issue, there are challenges with humidity control due to latent loads introduced with fresh air, and challenges due to the way residents may use (or not use) the home’s ventilation system. The reliability of heat pump water heaters was also mentioned as a concern.

Key Challenges Constructing Zero Energy Ready Homes

Category	Lessons Learned
Education and Awareness	<ul style="list-style-type: none"> • Client understanding and acceptance of balanced ventilation benefits • Selling cost vs. value • Form vs. function. Some prospects are mainly interesting in looks • Lack of client/market knowledge of ZERH & high performance building • The gap between what consumers have to spend on a new green home and actual construction costs is an increasing problem • Communicating difference between net zero homes and homes built to meet code minimums • State and local codes allow for poor construction which creates large gap in quality • Realtor and industry education <ul style="list-style-type: none"> – Real estate industry and MLS have no way to differentiate – Getting HBA and other builders on board to update code – Lack of sales and marketing pros in industry forums
Marketing	<ul style="list-style-type: none"> • Marketing what's behind the walls • EPA Indoor airPlus marketing materials focused on the benefits. What are the health benefits? (Opportunity) • DOE ZERH marketing message....simplify • Lack of shared content directly from DOE ZERH to build credibility. • SOCIAL MEDIA! <ul style="list-style-type: none"> – Shareable graphics • Shorter videos
Technical Challenges	<ul style="list-style-type: none"> • HVAC <ul style="list-style-type: none"> – Low load HVAC without ERV • Ventilation <ul style="list-style-type: none"> – In the NE controlling the fresh air “required” along with the humidity it brings in – Ventilation fans aren't an effective IAQ strategy – Humidity and ventilation – Temperature spike in summer weeks with high humidity – Indoor humidity • Water Heating • Reliability of air source heat pump water heaters

Trades and Sub-Contractors	<ul style="list-style-type: none"> • Aging workforce • Trade expertise in high performance designs • Resistance to think outside the box from architects and developers. (e.g., architects don't want to design for high performance) • MEPs are a big challenge <ul style="list-style-type: none"> – Progressive MEPs • Quantity of qualified trades available • Need subcontractors that are competent and willing • Lack of sub-contractor training from suppliers/manufacturers • Need to link manufacturers, distributors, sub-contractors, building code officials to ZERH pathway • Disconnect between manufacturers and installers (HVAC, insulation) • Design professionals assimilating ZERH protocols and design details. Our building methodology needs to translate into construction documents
Cost	<ul style="list-style-type: none"> • Cost of building is high in our area; cost of building to this level is even higher; people believe it is too expensive to build a ZERH • Local codes are outdated which leaves the threshold very low for the competition which creates a cost disadvantage • Labor cost and materials • Minimizing extra cost to build homes that achieve net zero in cold climate
Other	<ul style="list-style-type: none"> • Metrics <ul style="list-style-type: none"> – Measurable results of the benefits of DOE ZERH • Raters <ul style="list-style-type: none"> – Energy raters not equally educated – Need for a raters play book • Tax Credits <ul style="list-style-type: none"> – Geo Thermal tax credits – Solar credits declining

Table 2

4 Key Opportunities Moving Forward with Zero Energy Ready Homes

Participants were then asked to identify the “Key Opportunities” moving forward constructing Zero Energy Ready Homes. The majority of the opportunities raised mirrored the topics from the prior sections with the dominant topic of conversation marketing, education, and raising awareness. This included a heavy emphasis on building brand awareness and becoming more visible both to consumers and to stakeholders within the building industry. Many of the points raised by participants centered on how expanding branding and marketing and leveraging DOE as a trusted source will help to increase the program’s credibility.

The majority of participants agreed that the best and most effective way to do this is for the Zero Energy Ready Home program to have more of a presence on social media. Some of the prominent ideas discussed included live social media videos, highlighting press releases and posts from the builders in the program, and creating more shareable graphics and videos that come directly from the Zero Energy Ready Home program.

Again mirroring the topics from previous parts of the meeting, more connection and education amongst trade professionals were identified as important opportunities by the participants. Most agreed finding a way to connect all stakeholders involved in the design, specification, construction and installation processes would be of great benefit. The gap between what trade professionals know how to do, and what they are required to do for a high-performance home, is far too wide. Additionally, trades need to be better educated and connected to manufacturers and suppliers so they are informed how their products are supposed to work within a high-performance home.

Key Opportunities Moving Forward with Zero Energy Ready Homes

Category	Opportunities
Technical Opportunities	<ul style="list-style-type: none"> • ERV that communicate with HVAC system to manage loads • Scope of work/specs and ability to share with other builders in the same climate zone • Sensor-based air exchangers • Indoor airPlus standards or metrics to define “healthier” in the marketplace. • Resource to demonstrate what better IAQ is with contrast. • Someone build the perfect home with all the research out there
Marketing	<ul style="list-style-type: none"> • Easy to differentiate ourselves as better builders because local codes are so outdated • DOE has provided tons of marketing material and technical research opportunity (BASC) • Marketing of ZERH community

-
- Take it from 1% to 100%
 - Branding
 - Housing Innovation Awards created credible content
 - Tour of Zero, logos for print and digital media, Press releases
 - ZERH branding development w/ receptive local communities, cities, and states
 - Build credibility of program through brand and marketing benefits
 - Using the BASC to market high performance building
 - Create binders for marketing our company
 - Marketing with Housing Innovation Awards
 - Website development
 - Opportunity for manufacturers to help promote ZERH program
 - Create opportunities for sales and marketing collaboration
 - DOE “Live” Home of the Month program
 - More live social media videos and highlighting builders
 - Expanding on branding and marketing... “Building the home of the future today.”
 - Keeping our niche
 - How can we expand this program so more builders are involved? Simplify the process
 - We have created a unique niche now expand.

Trades

- Create a connection between builder partners and HVAC manufacturers
- Connect subcontractors with vendors and reps for better quality
- Coordinating the sub-contractors, field supervisors, suppliers, raters to review installed work during building process.
- Rater is your best friend
- Bring raters in early in design process
- Integrate designers into ZERH

Incentives

- LIHTC/QAP/HUD/FANNIE/FREDDIE
 - Permit expediting/discounts
 - Financing discounts
 - Green certification is generally much stronger in multi-family and renters turn into buyers.
-

Market Insights

- Opportunity to help further understand upcoming homebuyer market groups and current/future market demographics
- Marketing the health component. Millennials will spend more for what they want

Table 3

5 What DOE Can Do to Support Zero Energy Ready Home Builders

The last section of the meeting simply asked participants what DOE can do to better support them as Zero Energy Ready Home builder partners and to advance the program overall. Again, most of the topics identified fall in line with the topics discussed in previous sections of the meeting. The top items cited for marketing included increased social media presence and shareable content, better organization of the Zero Energy Ready Home website, content on the health benefits associated with Indoor airPLUS and Zero Energy Ready Homes, and market specific campaigns. These suggestions would also help to increase consumer education.

Participant recommendations for education amongst building industry professionals included the need to educate and connect more with realtors, architects, and trade professionals. The idea of realtor education resonated strongly with several participants indicating they have trouble selling the true benefits of their homes because the real estate professionals don't understand them. It was also recommended that actions are needed to help architects and trades better understand more about the program, the specifications, and different operation, design, and installation requirements compared to a typical code-built home.

DOE's responses to builder-requested actions from the four prior Leading Builder Roundtable meetings along with DOE's progress addressing them are provided in Appendix A through D.

What DOE Can Do To Support Zero Energy Ready Home Builders

Category	What can DOE do?
Marketing and Social Media	<ul style="list-style-type: none"> • Develop IAP/IAQ Marketing Content on benefits • Develop website template or content for partners to leverage • Shareable social media content directly from DOE ZERH • Region-specific marketing campaigns (Different for Southeast compared to New England, etc.) • Continuous build marketing and brand awareness • “Home of the Month” feature on website and/or social media • ZERH plaques for each home to create “Legacy of Homes” • Include ZERH on Home Improvement Shows (HGTV)
Program Growth and Development	<ul style="list-style-type: none"> • Lose the “Ready”, go all in on Zero • Simplify the process for more builders • Improved website
Education and Training	<ul style="list-style-type: none"> • Education for younger generation • Connect trades with suppliers and manufacturers • Educate trade professionals on difference between code home and Zero Energy Ready Home • Education for realtors and real estate industry • Provide more with architect education

Table 4

Appendix A: DOE Actions in Response to Fourth Leading Builder Roundtable Feedback

Feedback Category	Builder Feedback Requesting DOE Actions	DOE Progress
Networking & Social Media	Develop way for group to stay in touch on quarterly basis	<p>DOE Zero Energy Ready Home staff has made a concentrated effort to increase our social media footprint as much as possible. ZERH staff developed and submitted an application for a Zero Energy Ready Home Facebook page. ZERH staff has worked to coordinate with the DOE communications department on scheduling social media posts via the DOE social media channels on a regular basis.</p> <p>Zero Energy Ready Home staff created a members only Facebook page for ZERH builder partners to join and share information as well as receive information from ZERH staff. We consistently encourage our builder partners to make use of social media and to use hashtags such as #zeroenergyreadyhomes and #2017HIA to allow us to find and share content easily. Similarly, ZERH staff created a LinkedIn page for members to join and share information.</p>
	Share more material on social media from ZERH.	
	Leverage other social media sites (YouTube, Twitter, Snapchat) and incorporate builder social media posts on DOE social media sites	
	Create DOE ZERH Facebook Page	
	Set up a private ZERH builder member website	
	Increase brand awareness through social media	
	Host professional level information sharing (i.e. details on ventilation and IAQ)- more detailed than general audience	
	Create a map of all of the partners for them to refer leads to other active ZERH builders	
	ZERH builders to host other builders to look at their products and materials.	
Marketing Tools	Keep the message for ZERH simple to generate a buzz and let people ask the questions. Get it on social media.	ZERH staff is constantly working on new marketing materials and messaging to effectively communicate the value of ZERH homes to consumers. We have focused much of our attention on consumer education and awareness. The ZERH website now contains a separate section designed specifically for consumers with only the information that is most important to them and allowing them to skip all the technical jargon. Should they want more information, they can seek it throughout the website.
	New ad campaign for all consumers not just those pre-disposed to Zero Energy Ready Homes	Additionally, the ZERH staff is currently working on a script and layout of Consumer Video 2.0. The goal is to have our message connect emotionally with consumers and getting them to understand the true value of a Zero Energy Ready Home.
	Have an easy interface with experience metrics- ability to add testimonials throughout the year, not just during Housing Innovation Awards	ZERH staff stays in constant communication with builder partners and is frequently asking for marketing samples from builders including testimonials (video and print), campaigns, etc.
	Keep raising awareness of Zero Energy Ready Homes	Whenever possible, ZERH staff promotes the ZERH brand, logo, and marketing materials at outreach events, and digital and print marketing materials.
	Need better visibility in the community: <ul style="list-style-type: none"> A lawn sign design in the Marketing Tool Kit and compare ENERGYSTAR home to ZERH on the sign 	Several different file types have been added to the Marketing Tool-kit allowing our partners to access the logo several different ways and to include the logo on any type of print, digital, signage or other marketing materials.

	<ul style="list-style-type: none"> T-Shirt design Truck signage 	
	Help us build a world-class website to tell our story; develop modules that builders can use.	ZERH staff consistently shares examples of builder partners who are effectively using the marketing materials available to all partners on their website. We encourage the use of our marketing materials in a variety of ways, not just simply print and distribute.
Program Support	Waivers for HVAC QA Certified Contractors	DOE is working with ENERGYSTAR on this issue and considering options for modifying or removing the requirement.
	Utility bill tracking- write model language for the homeowner to pre-sign	DOE encourages partners to engage with their utility to determine what type of access permission is required to access homeowner utility data. Requirements vary by utility.
	Secure tax credits for Zero Energy Ready Homes	DOE cannot lobby Congress on tax policy
	Publish the Green Appraiser List	The Appraisal Institute already publishes this
	Architect “Designed for Zero Energy Ready Home” plans.	
Technical Support & Education	Educate third-party raters	DOE has conducted 25+ technical webinars on technical topics, sales/marketing, and DOE ZERH program participation. Further, DOE is regularly adding to this online library, and conducts in-person trainings at RESNET each year to reach the rating community.
	Conduct a transparent analysis comparing different design methods. <ul style="list-style-type: none"> Understand the nuances of how different software develops energy models 	RESNET recently completed and presented a comparative analysis of how 3 different RESENET-accredited software packages rate the same prototype homes.
	HVAC Contractor Training & Credentialing <ul style="list-style-type: none"> Don’t just drop these, replace it with something 	DOE is working with ENERGYSTAR on this issue and considering options for modifying or removing the requirement.
	Operation & Maintenance Training <ul style="list-style-type: none"> Habitat for Humanity in North Carolina does a two-year maintenance program with HVAC contractor as part of the home’s sale 	DOE Continues to point to successful training and education used by some of our partners as examples.
	Consumer education on how to live in a Zero Energy Ready Home	ZERH staff and Pacific Northwest National Labs (PNNL) has developed a customizable homeowner manual to educate homeowners on what’s in their home and how the home is supposed to work as a complete system.
	Find solutions for ventilation loads	The Building America program currently has multiple studies that deal with ventilation issues in high performance homes, including better control and more responsive ventilation.
Future Meetings	Integrate discussion with lunch to make it more productive	DOE has designed each Roundtable meeting to optimize the value gained by builder partners who participate. In most cases, this has meant co-locating the meeting with the EEBA Conference and the HIA Awards. This has also meant adopting a ~ 5 or 6-hour meeting schedule to allow partners to arrive the morning of the meeting. In planning future meetings, DOE will seek to integrate ideas like a longer full-day meeting, forming break-out groups, etc.
	Groups to break out by construction methodologies (Stick-built, SIPs, ICFs; etc.)	
	Go back to a full day or start at 10:00	
	One project to work on as a group. Submit ideas beforehand	
	Highlight a few builders to present their story	
	Visit one or more local DOE Zero Energy Ready Homes	
	Get together regionally with Zero Energy Ready Home builders- quarterly	

Appendix B: DOE Actions in Response to Third Leading Builder Roundtable Feedback

Feedback Category	Builder Feedback Requesting DOE Actions	DOE Progress
Marketing Tools	Allow DOE Zero Energy Ready Home homeowner brochure to be more customizable	<p>DOE Zero Energy Ready Home staff has focused on messaging going into the consumer video, which will in turn drive changes to the graphics and language in the homeowner manual. Once graphics are finalized we will be able to make individual graphics available to builders and add customizable features for the homeowner manual.</p> <p>The homeowner manual provides general tips for living in a DOE Zero Energy Ready Home. For specific tips staff is considering ways to work this into the final manual, including using the customizable pages suggested at the builder roundtable.</p> <p>DOE Zero Energy Ready Home staff added a bonus category in the Housing Innovation Awards, encouraging builders to submit video or audio testimonials as part of their application. These testimonials are then incorporated into the Tour of Zero Profile for the home.</p> <p>Staff is developing a consumer website for ZERH, which, in combination with the consumer video, and Tour of Zero, represents a major first step toward engaging consumers. DOE has completed version 1 of the DOE Zero Energy Ready Home Consumer Video</p> <p>DOE Zero Energy Ready Home launched the Tour of Zero and is actively recruiting industry association and manufacturer partners to promote the tour and the DOE Zero Energy Ready Home brand.</p>
	Provide builders with info-graphics as individual images from homeowner brochure	
	Provide logos/graphics for DOE Zero Energy Ready Home like those in National Green Building Standard Silent Sales Person	
	Develop homeowner tips for living in a DOE Zero Energy Ready Home – able to be exported into builder materials	
	DOE Zero Energy Ready Home training for homeowners	
	Customizable page behind each page of homeowner manual	
	YouTube videos about how it feels to live in a DOE Zero Energy Ready Home	
	Consumer Marketing tools – YouTube videos, web portal/homeowner section	
Networking	Create a DOE Zero Energy Ready Home LinkedIn	DOE Zero Energy Ready Home LinkedIn site was launched and discussion topics were posted intermittently throughout the year.
DOE Communications	Make Program Email update subject lines specific	DOE Zero Energy Ready Home staff focused the newsletter approach to include descriptive titles on focused topics. The newsletters are shorter and sent more often.
	Make program newsletters more single-focused	
	More concise email newsletters with descriptive subjects so reader can “triage” inbox review	
	Send information more often	In addition to shorter, more frequent newsletters, DOE Zero Energy Ready Home expanded information sharing by promoting videos, articles, and other media about partners throughout the year as it becomes available through blast e-mail notifications.

	Send links to information. This often results in action. Otherwise, builder is too busy with day to day info and only accesses program materials when it's time for rater to certify the home	Whenever possible, we have added links to materials in newsletters to allow the requested actionable content.
Utility Bills and other Data.	Builder participant offered to share utility bill access letter template through DOE	DOE staff continues to consider ways to streamline utility bill data sharing as appropriate for the program
	Identify method – DOE or other – to aggregate and publish utility bill data	DOE continues to consider ways of doing this.
Appraisals	Push Congress to pass the SAVE Act	DOE Zero Energy Ready Home staff is not allowed to lobby Congress for specific policy changes.

Appendix C: DOE Actions in Response to Second Leading Builder Roundtable Feedback

Feedback Category	Builder Feedback Requesting DOE Actions	DOE Progress
Technologies and Standards	Establish a means to share or disseminate information on efficient products/technologies	Made lessons-learned a key topic at third Builder Round-Table. New LinkedIn group can also address this topic.
	Create or share industry guidance on acceptable temperature and relative humidity range for consumers	Worked with specific builders who had questions on relative humidity and temperature stratification across floors. Also hosted multiple technical webinars on topics including high performance HVAC design, and ventilation design.
Mortgage Leadership	Work with banks to establish preferred terms in mortgages for ZERHs aligned with lower risk	DOE Zero Energy Ready Home launched the Lender Partnership that can be used with all homes certified compliant with Zero Energy Ready Home, ENERGY STAR, and PHIUS Passive House. For certified homes, lender partners are committed to providing a 'Green Appraiser' from the Appraisal Institute list and passing along a completed 'Green Appraisal Addendum Form' provided by the builder to the 'Green Appraiser'.
	Facilitate use of Green Appraisal Addendum Form with sales contract	
	Enhance DOE cooperation with HUD and White House on appraisal and lending processes	DOE continues to look for opportunities.
Education and Outreach	Increase communication on sales and other training opportunities	Frequent Newsletters on Training Opportunities Held multiple webinars and classroom trainings on sales process
	Create a Housing Industry blog or online forum for ZERH builders	Launched DOE Zero Energy Ready Home LinkedIn Group
	Develop education for Residential Plan Designers <ul style="list-style-type: none"> Create Building Science certification for architects/designers Leverage Passive House Consultant training 	DOE has developed Guidelines for Building Science Education that establish core competency requirements for over 30 workforce classifications including architects/designers. This resource will be further developed in 2016. DOE also continues to work with PHIUS to include ZERH in their program requirements and training.
Branding and Messaging	Write a press release on the Roundtable, listing attendees	Round-table is an internal process to benefit our Zero Energy Ready Home partners and not well-suited for a press release. However, we do publically promote builder recognition such as Housing Innovation Awards. Roundtable participants can also reference this summary report to highlight their participation.
	Create messaging content for builders, including more performance metrics	Created Drop-in Messaging resource – pre-approved quotes applicable to DOE ZERH builders and homes that can be used by partners for outreach and marketing
	Increase DOE messaging and awareness to consumers	Created and launched to DOE Zero Energy Ready Home Tour of Zero – a consumer-facing portal which allows access to pictures, floor plans, homeowner testimonials and other details of built and certified DOE Zero Energy Ready Homes
	Create education materials for consumers on how to live in ZER Homes	Created the DOE Zero Energy Ready Home Homeowner Manual which explains the core values of the program in a consumer-friendly way, while offering tips and explanations of why their home is different and how to interact with it.
Improvements for Next Roundtable	Dedicate the next meeting to solve predetermined issues from polling group of builders	DOE is considering using this approach for the next Roundtable. The topics for the Third Roundtable were driven by issues and questions third Roundtable focused on identifying partners issues that could be addressed in later meetings.
	Plan more time for discussion and less on presentations	Formatted the Third Leading Builder Roundtable completely around facilitated discussion.

Appendix D: DOE Actions in Response to First Production Builder Roundtable Feedback

Feedback Category	Builder Feedback Requesting DOE Actions	DOE Progress
Independent Verification	Develop certification that will be trusted more than builder marketing efforts	DOE will continue leveraging a consistent message from sponsors and HERS raters that DOE and the label represent a trusted voice of authority.
	Conduct independent cost and performance estimates on DOE Challenge Homes	DOE has developed Zero Energy Ready Home Cost and Savings performance estimates and posted them on the ZERH website. DOE will continue developing aggregated savings impacts and conversions to other health and economic impacts.
	Promote the DOE Challenge Home label to provide comparisons that builders could not make on their own	Based on savings estimates noted above, DOE will develop comparisons of ZERH performance to ENERGY STAR Certified Homes v3 and existing homes that builders can reference.
	Work with modeling industry to more accurately capture innovation performance	DOE will continue to work through Building America to improve the accuracy of modeling tools.
Mortgage Leadership	Promote banks providing preferential products for DOE Challenge Homes	DOE is coordinating with the Environmental Protection Agency (EPA) on a joint financing partnership with lenders who agree to promote the Green Appraisal process including selection of appraisers from the Certified Green Appraiser list and ensure hand-off of HERS rater completed Green Appraisal Form to the appraiser.
	Promote the use of Green Addendum for appraisals	
	Conduct outreach to real estate professionals to gain buy-in	DOE will seek a presence at real estate industry events and start a sales training program in the summer of 2014 (see below).
	Support the SAVE Act	DOE cannot lobby on behalf of any legislation but will continue to offer any technical assistance as needed.
Education and Outreach	Deliver sales training	The sales training curriculum is complete, and program delivery will start the summer of 2014.
	Develop a real estate professional training module	A 45-minute presentation will be developed for real estate conferences; staff will look for the best venues.
	Publish case studies and testimonials – a virtual Parade of Homes	Templates are being developed, and website design is in progress. The key to launch is getting critical mass of ZERHs certified and profiled.
	Conduct media outreach	Media outreach is a continuous effort for DOE. Staff will provide a list of all media placements on the ZERH website.
Branding and Messaging	Make U.S. Department of Energy more prominent in name/logo	Per guidance from builders, DOE staff immediately secured a name change from DOE Challenge Home to the DOE Zero Energy Ready Home with a revised logo. Once the brand consultant has provided the final graphics, there was a formal announcement and a post on the website.
	Include "Zero Energy" or "Zero Energy Ready" as part of the program name	See note above.
	Solidify the Zero Energy Ready definition	DOE will continue participating in the Net-Zero Energy coalition to secure a definition with all stakeholders.
	Expand DOE Challenge Homes to gut retrofit projects	This is already possible now that the EPA has made accommodations for ENERGY STAR Certified Homes, v3. That said, gut rehabs will always be a heavier lift.
Building America	Help create opportunities to work on research projects with the world-class experts from Building America	DOE staff has informed Building America management that teams should consider top ZERH builders for potential projects. Builders should notify Sam Rashkin if they are not interested so he can remove them from the list before it is submitted.

buildingamerica.gov

buildings.energy.gov/zero

U.S. DEPARTMENT OF
ENERGY | Energy Efficiency &
Renewable Energy

DOE/EE – 1168 • November 2017