

DATE: January 20, 2016

TO: Subscribers

SUGGESTED DISTRIBUTION: Commissioners, TA and SNAP Directors, HEAP Coordinators

FROM: Phyllis Morris, Deputy Commissioner
Center for Employment and Economic Supports

SUBJECT: Home Energy Assistance Program Heating Equipment Repair and Replacement Closing Date

EFFECTIVE DATE: January 29, 2016

CONTACT PERSON: HEAP Bureau (518) 473-0332 or (800) 343-8859 x3-0332

The purpose of this GIS message is to inform Social Services Districts (SSDs) that Friday, January 29, 2016, is the closing date for the Heating Equipment Repair and Replacement (HERR) component of the 2015-2016 Home Energy Assistance Program (HEAP).

All SSDs must continue to accept applications for HERR HEAP benefits through the close of business (COB) January 29, 2016. Applications for HERR HEAP benefits submitted on or before COB January 29, 2016, must be honored and processed in accordance with instructions found in the New York State HEAP Manual. SSDs must continue to include HERR applications on their weekly pending reports until all of the HERR cases in the district are completely processed through the Benefit Issuance Control System (BICS).

As of February 1, 2016, the EmPower New York program (EmPower) administered by the New York State Energy Research and Development Authority (NYSERDA) has limited resources to respond to no-heat situations. Guidelines for referrals, an EmPower application, and EmPower Fact Sheets are attached to this letter. Additional copies will be sent to all SSDs. Customers may be referred to EmPower at 1 (800) 263-0960. Agency staff may also contact EmPower staff at that number.

In addition, SSDs should continue to refer clients to their local Weatherization Assistance Program (WAP) provider using the current NYS Homes and Community Renewal form DHCRESB #37, as directed in the "Dear HEAP Coordinator" letter dated April, 27, 2010.

TA Implications

Individuals seeking help with heating equipment repair or replacement needs may have their needs met under Family Assistance (FA), Safety Net Assistance (SNA), Emergency Assistance to Families (EAF) or Emergency Assistance for Adults (EAA) if they apply and

are found eligible. Department Regulations 18 NYCRR 352.4, 352.6(e), 352.7(b), 372.4(b) and 397.5(h) provide districts the ability to meet the costs necessary for the repair or replacement of essential heating equipment if the repair or replacement is essential to the health and safety of the household. For more information, see GIS 15TA/DC048 Processing Temporary Assistance (TA) Requests for Energy Emergencies and the Temporary Assistance Source Book, Chapter 16, Section C.

TA may refer individuals to EmPower as a potentially available resource. In accordance with 18 NYCRR 352.23, pursuing and accepting available resources is a condition of TA eligibility. If a TA A/R household refuses, without good cause, to pursue or utilize available resources, the A/R's household must be denied or discontinued TA assistance.

As prescribed in 02 ADM-02, "Meeting the Emergency/Immediate Needs of Temporary Assistance (TA) Applicants/Recipients," to be considered available, a resource needs to be accessible and available in order to meet an applicant's need. Before making a referral to a community resource, the district must confirm with the community resource that they are indeed able to meet that person's emergency need.

Attachments

MEMO

To: Department of Social Services & Offices for the Aging
From: EmPower New York Program Staff
Subject: Guidelines for Referrals to EmPower New York
Date: January 15, 2016

Energy efficiency services provided through EmPower New York at no cost to the eligible household must meet program eligibility requirements and may include:

- Electric efficiency measures, including ENERGY STAR® lighting and refrigerators
- Home Performance measures including insulation and air sealing for natural gas customers of participating utilities (below), and low-income households heating by oil, propane, kerosene, wood or coal.
- In-home energy education
- Effective with the close of the HEAP-HERR program, EmPower may provide heating system repairs or replacements for eligible households in no-heat situations. These services will be provided through EmPower until funding is expended, but no later than April 30, 2016.

For further details visit <http://www.nyserda.ny.gov/empower>

EmPower Eligibility (additional requirements apply for no-heat assistance as shown in next section):

- Household must either have income at or below the levels listed below or participate in a utility low-income payment assistance program. Household eligible for regular HEAP benefits are income-eligible for EmPower services.
- Household must be either a natural gas or electric distribution customer of a participating utility (Central Hudson, Con Edison, National Fuel, National Grid (upstate or downstate), NYSEG, Orange & Rockland, and Rochester Gas and Electric) or heat with oil, propane, kerosene, wood or coal.
- Utility bills must be in the name of the household in need (unless the household is in a sub-metered apartment and is billed according to usage).
- Household must complete an EmPower Energy Services Application, providing permission for energy or fuel suppliers to share energy use information. All personal information will be kept confidential, to the extent permitted by law.
- Energy efficiency measures may be provided to both owner-occupied and rental properties. Landlord permission is required in rental situations. Heating repairs and replacements are limited to owner-occupied dwellings. Services are prioritized to households with moderate-to-high energy use.

No-Heat Situations may be addressed through EmPower with the following guidelines:

- This funding is last resort funding; services may only be provided through EmPower when HERR funding is unavailable to the household.
- EmPower has limited funding to provide heating system repair and replacement in **owner-**

occupied dwellings for households in no-heat situations.

- Applicant must have owned and occupied the property for at least six months and have purchased the property with a working heating system.
- Services are provided through BPI Gold Star contractors participating in EmPower New York. Proposals are reviewed and approved by the EmPower Implementation Contractor, Honeywell.
- EmPower will coordinate heating repair and replacements with other energy efficiency measures whenever possible.
- Quality Assurance inspections are conducted on at least 15% of the projects.
- While EmPower staff will make every effort to respond quickly, the program cannot guarantee that services will be provided within 48 hours.
- EmPower cannot address the needs of households seeking temporary heat or relocation due to a no-heat situation. Households should be directed to local DSS agencies to address these needs.
- In order to expedite response, it is requested that local DSS agencies provide income-verification and assist the household in completing an EmPower application whenever possible. Instructions are provided below.

Procedure for referring customers:

1. Mark the referral as a no-heat application if appropriate and prioritize submission to the Program Implementor.
2. If you are assisting the household in person, please help them fill out the Energy Services Application. **Please be sure that the customer signs the Application on Page 1.** Please include the name of your organization, verify the customer's HEAP eligibility, and **sign the Agency Certification on Page 3.** When your agency documents eligibility, no additional income documentation is required. If the household needs further assistance, they can contact EmPower at 800-263-0960. Please be sure to indicate if the household is in a no-heat situation.
3. Email scanned applications to:
stacie.dupont@honeywell.com and cc: nathan.yehle@honeywell.com

Or mail application to:

EmPower New York
PO Box 2489, Syracuse, NY 13220

Or fax to: **315-463-7393**

4. You may also contact EmPower at 800-263-0960 to discuss potential referrals to the program.
5. If you prefer to mail the application to the customer, please contact EmPower for pre-printed envelopes, cover letters and brochures explaining EmPower New York.
6. On occasion, EmPower may request your assistance in contacting the customer.
7. Upon request, EmPower will provide a list of the households referred by your organization and served by EmPower.

EmPower New York

2015-16 EmPower Income Eligibility Guidelines

Household Size	(2015-2016) Monthly	(2015-2016) Annual
1	\$ 2,244	\$26,931
2	\$ 2,935	\$35,217
3	\$3,625	\$43,504
4	\$4,316	\$51,790
5	\$5,006	\$60,076
6	\$5,697	\$68,363
7	\$6,122	\$73,460
8	\$6,815	\$81,780
9	\$7,508	\$90,100
10	\$8,202	\$98,420
11	\$8,895	\$106,740
11+	+\$693	

EmPower New York Implementation Staff and Regional Coordinators

Program Implementer: Honeywell International 800-263-0960

Nathan Yehle Program Manager

Office: 315-463-7208

Cell: 315-569-6058

nathan.yehle@honeywell.com

Chuck Dolinskas Sr. Programs Analyst

Office: 315-463-7208

Cell: 315-430-2085

chuck.dolinskas@honeywell.com

Michele Evanson Outreach Coordinator

Office 315-463-7208

Cell: 315-560-9782

michele.evanson@honeywell.com

Virginia Walsh Outreach Coordinator

Office: 800-263-0960

Cell: 917-567-4278

virginia.walsh@honeywell.com

Central Region: Cayuga, Herkimer, Madison, Oneida, Onondaga and Seneca

Richard Kramer

Office: 315-463-7208

Cell: 315-247-5240

richard.kramer@honeywell.com

Eastern Region: Albany, Columbia, Fulton, Green, Hamilton, Montgomery, Rensselaer, Saratoga, Schenectady, Schoharie, Warren and Washington

Jim Guyer

Cell: 518-698-2395

james.guyer@honeywell.com

Mid-Hudson Valley Region: Dutchess, Orange, Putnam, Rockland, Sullivan, and Ulster

Mark Beaumont

Cell: 845-705-6674

mark.beaumont@honeywell.com

New York City – Lower Hudson Region: New York City, Nassau, Suffolk and Westchester

Dan Kushnick

Office: 914-413-2183

Fax: 914-738-4113

daniel.kushnick@honeywell.com

Hyron Parris

Cell: 347-772-5075

hyron.parris@honeywell.com

Northern Region: Clinton, Essex, Franklin, Jefferson, Lewis, Oswego, and St. Lawrence

David Trudeau

Cell: 315-706-3256

david.trudeau@honeywell.com

Southern Region: Broome, Chemung, Chenango, Cortland, Delaware, Otsego, Schuyler, Steuben, Sullivan, Tioga, Tompkins and Yates

Terry Walker

Cell: 607-237-1212

terry.walker3@honeywell.com

Western Region:

Alleghany, Cattaraugus, Chautauqua, Erie, Genesee, Livingston, Monroe, Niagara, Ontario, Orleans, Wayne, Wyoming

Marlena Pirri

Cell: 716-390-3377

marlena.pirri@honeywell.com

Gene Hare

Cell: 716-510-9984

eugene.hare@honeywell.com

Donald Boyne

Cell: 716-280-1894

donald.boyne@honeywell.com

EmPower New York

Make your home or apartment more energy efficient — **for free.**

Income-eligible New Yorkers can get no-cost upgrades that reduce energy bills. Now you don't have to choose between utilities and other necessities.

NYSERDA

Improving energy efficiency saves you money—and won't cost you a dime

A small improvement makes a big difference

Just a few energy improvements can save you cash on your energy bills. Here are some examples of upgrades you could receive—at no charge!

- Replacement of inefficient refrigerators and freezers.
- New energy-efficient lighting.
- Insulation to make your home or apartment warmer in the winter and cooler in the summer.
- Air sealing to reduce drafts.
- Plus, we'll show you additional ways to use less energy in your daily routine, saving you more money.

And the best part?

On top of the savings, the program is **completely free** for income-eligible residents.

Are you eligible? Let's see!

Free energy efficiency improvements are available for homeowners and renters. You may be eligible for EmPower New York if you can answer “Yes” to both these statements:

- I live in a home or building with 100 units or fewer.
- My household income is below 60 percent of the state median income (I am eligible for regular HEAP benefits) or I participate in a utility payment assistance program.

It's easy to get started

Call us at 1-800-263-0960 to learn more and apply. Or visit nyscrda.ny.gov/empower and fill out an application today.

Once you're approved, we'll schedule a free energy assessment of your home or apartment by a Building Performance Institute (BPI) accredited contractor. Your assessment will pinpoint the ways we can help your home be more energy efficient, healthier and more comfortable—and save you money.

Learn more:

Call 1-800-263-0960 or visit nyscrda.ny.gov/empower

About NYSERDA's EmPower New York Program

NYSERDA's EmPower New York program offers no-cost energy efficiency services to low-income (such as HEAP-eligible) homeowners and renters. These services include electric reduction and home performance measures. On-site energy education offers customers additional strategies for managing their energy costs. The services are provided by contractors recognized by the Building Performance Institute as GoldStar Contractors.

EmPower New York

The following information will help us determine the most appropriate services for you. Please print clearly and provide as much information as possible. Please mail, fax or email the application to the address below..Please note that this application does not guarantee that energy efficiency services will be provided.

SERVICE ADDRESS

Name	County	
Address	Apt #	
City	State	Zip
Phone	Cell/Other	Best time to call?
Email		

MAILING ADDRESS

Address	Apt #	
City	State	Zip
Additional Contact Person and Phone # (if needed)		
Electric Utility	Account # (If NYSEG or RG&E - POD#)	
Gas Utility	Account # (If NYSEG or RG&E - POD#)	
Other Fuel Supplier	Phone	

My signature below certifies that I am financially responsible for the account(s) listed above. I hereby consent and authorize the above listed utility and other fuel suppliers to release any and all energy consumption information, including account number(s), related to the above property address, to the New York State Energy Research and Development Authority (NYSERDA) and/or its designated representatives, for the period beginning two years prior to the application date and ending three years after participation in the NYSERDA Program. I understand that the information will be used only for the purposes of determining eligibility for NYSERDA Programs and financial incentives, evaluating energy usage, estimating savings, and for NYSERDA Program evaluation. Confidentiality will be strictly protected, to the extent permitted by law.

I additionally authorize release of my contact information and income documentation to NYSERDA and/or its designated representatives for the purpose of determining my eligibility for EmPower New York. I understand that such information will be kept confidential, to the extent permitted by law, and used only for the purpose of determining program eligibility.

I understand that if energy efficiency services are provided to me through EmPower New York there will be no cost to me and that participation in this program will not affect my social security, public assistance, or any other income. I also understand that I will not be eligible to receive financial incentives or rebates from an electric or natural gas utility for measures provided at no cost through EmPower New York.

I agree to provide NYSERDA and its independent participating contractor access to my dwelling, at times that are mutually acceptable, to perform program activities including energy inspections, installation of measures, and Quality Assurance activities.

I understand that the EmPower New York participating contractors are independent contractors and provide a one-year warranty on labor for work completed. I further understand that contractors and vendors will provide appropriate warranties on any equipment provided

Please note: Application cannot be processed without signature and utility account number(s).

Customer Signature Date

Mail to: EmPower New York, PO Box 2489, Syracuse, New York 13220-2489
Fax: (315) 463-7393 or email to: Acsempower.applications@honeywell.com

CUSTOMER NAME _____

ACCOUNT HISTORY

My home (check if appropriate) was previously served by: is on a waiting list for:

EmPower NY (Assisted) Home Performance with ENERGY STAR® or Green Jobs-Green New York

Weatherization Assistance Program Other _____ Don't know

If previously served, about how long ago? _____ years

DWELLING INFORMATION

1. I live in a: House Mobile Home Apartment - # of units in building: _____

2. Age of home? _____ years

3. How many people live in the household? _____

4.(Check appropriate) I: Own dwelling and lot Own mobile home, rent lot Rent Rent with option to buy

5. I have lived here _____ years

LANDLORD INFORMATION

If you Rent: Certain measures require landlord permission. Please complete the following information:

Name Phone

Address Apt #

City State Zip

HOME HEATING AND HOT WATER

6. I heat with: Natural Gas Electric Heat Oil Other _____

Propane Kerosene Estimated annual propane/oil/kerosene usage: _____ gallons

7. My water heater is: Natural Gas Oil Propane Other Electric Don't know

8. I use: Electric portable space heaters Kerosene or propane space heaters

APPLIANCES AND LIGHTING

9. Do you currently use Compact Fluorescent Light (CFL) bulbs? Yes About how many? _____ No Don't know

10. What is the approximate age of your refrigerator? _____ years Don't know

11. Do you own your refrigerator? Yes No

If yes, did you purchase it new? Yes No

If yes, is it on a rent-to-own contract? Yes No

CUSTOMER NAME _____

APPLIANCES AND LIGHTING (CONTINUED)

12. Do you currently use: a second refrigerator? Yes No If yes, about how old is it? _____
 a separate freezer? Yes No If yes, about how old is it? _____

13. Do you run an electric clothes dryer? Yes No How many loads per week? _____

How did you hear about EmPower New York?

Please add any comments that we may find helpful in reducing your energy use or any special needs that we need to be aware of.

CERTIFYING AGENCY - OFFICIAL USE ONLY

NO-HEAT EMERGENCY

Yes No

WAP Referrals: Coordinated Project / co-funded by WAP Landlord Agreement negotiated by WAP

OFA and Other Referrals: Customer also referred to WAP

I certify that the Customer listed above:

- Was determined to be eligible for HEAP within the past 12 months
- Has income at or below HEAP guidelines
- Was determined to be eligible for the weatherization Assistance Program

Agency Representative

Phone Number

Agency Representative Signature

Agency

Date

