Pennsylvania Office of Consumer Advocate – Programs Recommended under Commission Docket No. M-00061984

Residential High Efficiency Gas Water Heating Program

Type of Program: Gas. Residential. New construction. Existing homes. Appliances.
Goal: Promote the purchase and installation of high efficiency gas water heating equipment.

Program Sponsor: Gas utilities in New Hampshire, Maine and Massachusetts
Program Design

This program is offered by the gas utilities that are a part of GasNetworks; a collaborative effort of gas utilities in New Hampshire, Maine and Massachusetts. (The primary gas company in Rhode Island is planning to join GasNetworks soon.) The program goals include, but are not limited to, the following:

· Increasing market sector awareness of high-efficiency gas water heaters.

· Increasing market sector awareness of efficiency enhancements and maintenance to gas water heaters.

· Providing product training and program training to trade allies such as plumbing and heating contractors.

· Increasing customer knowledge of where to obtain high-efficiency gas water heaters.

· Monitoring customer perception of the performance and reliability of high efficiency gas water heating equipment and the savings achieved.

Marketing and Delivery of Program

Program marketing consists of direct mail campaigns and outreach to contractors and builders, bill inserts to residential customers, attendance at trade ally training events, radio, and promotion via the local utilities’ websites. While direct customer marketing generates a portion of the leads for this program, a significant emphasis is placed on meeting with heating and plumbing contractors at trade shows, training sessions and job sites to encourage contractors to influence consumer purchasing behavior toward this type of product.

Efficiency Measures and Customer Incentives
The program incentive is $300 to residential water heating customers who install an indirect water heater to an ENERGY STAR rated natural gas forced hot water boiler.

The utility provides incentives for on-demand tankless water heaters as an energy saving alternative to the stand alone water heaters. The utility provides a $300 incentive for on-demand, tankless water heaters that have a 0.82 Energy Factor with an electronic ignition. The utility proposes to promote both types of technology and will work with the contractor community to assist it on how to identify the most appropriate application to reap the most energy savings.

The utility should also participate in a developing water heater initiative sponsored by the California Energy Commission. This developing initiative, The Super-Efficient Gas Water Heating Appliance Initiative (SEGWHAI), is intended to speed the introduction of tank-type water heaters that are 15-30%more efficient than standard models. Water heating represents approximately 16% of a household's natural gas usage. Tank-type water heaters represent over 80% of water heater stock in the northeast. Currently, an efficient water heater of this nature does not exist. Introduction of such models as a result of the SEGWHAI project would enable the utility to develop an incentive program in the future to promote that technology in customer’s homes.

� 	Much of this description was taken from the Direct Testimony of Bruce Johnson on behalf of National Grid, in Docket No. 3790, before the Rhode Island Public Utilities Commission, December 1, 2006. Much of the text was taken from this source word-for-word.

