Partnership with the U.S. Department of Energy’s Building America Program

All Habitat for Humanity affiliates are invited to participate in the U.S. Department of Energy’s Building America program. Affiliates may request building science and energy information, by contacting Janet McIlvaine at 321-638-1434 or via email at janet@fsec.ucf.edu, please include Habitat in your subject line.

Habitat for Humanity affiliates who already meet Energy Star may request technical assistance to strive for a higher level of energy efficiency that is still cost effective, volunteer friendly, reliable, and maintainable. Recommendations will include improvements related to equipment and appliance efficiency and reductions in heating and cooling loads.

Affiliates who meet qualifications outlined below will receive an individual technical assistance review and evaluation. When possible, this will include free blower door and duct leakage testing. If your affiliate meets the criteria below, complete this page and return to:

Janet McIlvaine

Building America liaison to Habitat for Humanity

FAX: 321-638-1439

Mail: 1679 Clearlake Road, Cocoa, FL 32922

Email: janet@fsec.ucf.edu (please include “Habitat” in your subject line)

Qualifications for receiving an individual technical assistance review:

(1.
Completed items 1-3 items under “Core Capacity” on the Construction Capacity Indicators checklist, see page 2 of this document.
(2.
Desire to address, in process of addressing, or already completed items 4-8.
(3.
Build at least 5 homes per year.

(4.
Have approval to seek this technical assistance from the following:

(Note: attach business cards or complete info and sign)
Executive Director

Name: ___________________________

Phone: __________________________

Email: ___________________________

Signature:________________________

Construction Manager:

Name: ___________________________

Phone:___________________________

Email:___________________________

Signature:________________________

President of the Board, with approval

Name: __________________________

Phone:___________________________

Email:___________________________

Signature:________________________

Building Committee Chair, with approval
Name: __________________________

Phone:___________________________

Email:___________________________

Signature:________________________

Construction Capacity Indicators
This document is a tool to assess the construction capacity characteristics of Habitat for Humanity affiliates. It breaks down construction operations into main categories and lists capacity indicators for three stages of affiliate growth. These indicators are intended to be guidelines for self-assessment by affiliate leaders interested in growing the capacity of their affiliate’s construction operations.
Core Capacity

· 1. Basic House Description approved by affiliate Board of Directors / construction committee.

· 2. Houses comply with all local building codes or 2000 International Residential Code.

· 3. Houses comply with HFHI House Design Criteria.

· 4. Site construction complies with HFHI model Safety Policy.
· 5. Houses meet standards for healthy indoor ventilation.

· 6. Houses meet standards for moisture control.

· 7. Houses meet or exceed Energy Star or equivalent program ratings.

· 8. New houses built in high risk zones include active radon mitigation systems.

NOTE:

This checklist of Core Capacity Indicators is excerpted from a longer list of Construction Capacity Indicators developed by the Habitat for Humanity International Department of Construction and Environmental Resources. This checklist is used here by permission from Russ Griffith, U.S. Construction Specialist in that Department. The numbers (1-8) were added for ease of discussion. For more information on the complete list, contact Russ Griffith at 615 403 4956 or via email at rgriffith@hfhi.org.
