Oregon Department of ENERGY

EO 20-04 Implementation: Energy Code Stakeholders

Facilitator: Roger Kainu July 15, 2020 1-2:30pm

Agenda

Торіс	Lead	Action	Time
Greeting and roll call	ODOE staff	Welcome and review of attendees	10 min
Recent actions	ODOE staff	Share activities of subgroup, NEEA, BCD and ODOE	5 min
2006 Oregon Residential Code	BCD/ODOE staff	Describe 2006 code - inputs and assumptions	30 min
2030 Target Home	NEEA	NEEA shares suggested inputs to meet 2030 goal	15 min
Q/A	All	Open time for questions and answers	20 min
Wrap-up	ODOE	Determine action items and announce next meeting.	10 min

Participants

Avista Cascade Natural Gas City of Ashland City of Beaverton City of Bend City of Eugene City of Hillsboro City of Hood River City of Milwaukie City of Portland **Climate Solutions** Earth Advantage

Energy Trust of Oregon Home Builder Jackson County NEEA New Buildings Institute NW Natural OHBA ORACCA Pacific Power Panasonic Portland General Electric TRC

Recent Activities

2006 Oregon Residential Code Baseline Review

- Team
 - Northwest Energy Efficiency Alliance
 - Oregon's Building Code Division
 - Oregon Department of Energy
- Discussion
 - Modeling inputs and assumptions
 - Methodologies
 - Data Sources

2006 Oregon Residential Code Baseline

- Methodology
- References
- What you will see today

Characteristics	
Home Size	2,376 sq ft
Stories	2
Occupants	(REM/Rate N/A)
Bedrooms	4
Window Area	15% Window to Floor Area Ratio

Envelope	
Flat Ceiling	R-38
Wood Framed Walls	R-21 Conventional
Windows	U-0.40, SHGC-0.40
Doors	U-0.20
Underfloor	R-25
Slab Edge	R-15 for 2 ft
Air-tightness	8 ACH50
OREGON	

Heating and Cooling	
Gas Furnace	Heat: 78% AFUE
Gas Furnace + AC (Heat+Cool)	Heat: 78% AFUE
Gas Furnace + AC (neat+Cool)	Cool: 13 SEER
Central Heat Pump (Heat+Cool)	Heat: 7.7 HSPF
Central near Fump (near+Cool)	Cool: 13 SEER
DHP w/ Elec Zonal (Heat+Cool)	Electric Zonal

Heating and Cooling

	R-8
Ducts	Outside Envelope
	15% Leakage
	50 cfm
Mech Ventilation Fan	0.5 CFM/watt
	Cycle 8 hrs

Thermostat

Water Heating (DHW)	
DHWH - Gas	40 Gal 0.57 EF (Gas)
DHWH - Electric	50 Gal 0.90 EF (Elect.)
Hot Water Consumption	(REM/Rate N/A)
Fixtures & Pipe Insulation	No low flow fixtures or
intuies & ripe insulation	pipe insulation

Lighting	
Lighting	0% CFL
Lighting	100% Incandescent
Lighting Hours	(REM/Rate Total Use
Lighting Hours	Calculated)

Unregulated Loads	
Appliances, kWh/yr	Federal Minimum 2,549 kWh/yr
Plug Loads, kWh/yr	2,850 kWh/yr REM/Rate Total Use Calculation

Weighting Assumptions

Construction Type		
Crawl space	73%	
Slab	27%	

Weighting Assumptions

HVAC	
Gas furnace, central AC	53%
Gas furnace, no AC	29%
Central heat pump	12%
Electric zonal heating	6%

Questions and Answers

• We welcome your feedback and thoughts

2030 Target Home

- 60% reduction from 2006 Oregon Residential Code Baseline
- What may that look like?

NEEA Study of Oregon Residential Code

Presented to Oregon Energy Codes Stakeholder Panel July 15, 2020

Bing Liu, Shilpa Surana (NEEA)

Mark Frankel, Henry Odum (Ecotope)

Cregon Executive Order (EO) 17-20

Newly constructed residential buildings to achieve equivalent performance levels with DOE Zero Energy Ready specification by 2023.

NEEA's Study Goals:

- Provide a summary snapshot of the annual energy consumption of single-family homes by establishing the 2017 Oregon Residential Specialty Code (ORSC) baseline.
- 2. Determine the difference in energy consumption between the 2017 ORSC baseline and the ZER specification.
- Provide several combinations of measures to achieve ZER-equivalent energy savings by 2023.

March 18, 2020 REPORT #E20-399

Oregon Residential Specialty Code: Energy Efficiency Analysis

Prepared For NEEA: Shilpa Surana, Engineer Christopher Dymond, Product Manager Bing Liu, Sr. Manager, Codes, Standards & New Construction

Prepared by: Henry Odum, P.E. Paul Kinter, Analyst

Ecotope, Inc. 1917 First Avenue Seattle, WA 98101

Northwest Energy Efficiency Alliance PHONE 503-688-5400 EMAIL info@neea.org

Key Takeaway:

- Oregon 2023 Code needs to improve 6-14% efficiency to achieve ZERequivalent energy performance.
- Limited combination of measures were analyzed in the study to demonstrate how to achieve ZER-equivalency.

https://neea.org/resources/oregon-residential-specialty-code-energy-efficiency-analysis

Oregon Executive Order (EO) 20-24

Adopt a building energy efficiency goal for 2030 that represents a 60% reduction in building site energy consumption from the residential and commercial energy codes that were in effect in 2006.

NEEA's 2030 Code Study:

- 1. Establish the 2006 code baseline.
- 2. Determine the energy consumption among the 2006 baseline, 2017 Oregon code, BCD's proposed Reach Code, ZER specs and the 60% reduction in the 2030 energy efficiency goals.
- 3. Provide several combinations of measures to achieve the 2030 energy efficiency goal.

2006 Baseline Energy End Use (State-wide Weighed Average)

Regulated EUI - 33 kBtu/sf/yr (weighted)

21| ©2020 C

2030 Oregon Residential Code Measures to Consider

Data Sources:

- 1. Regional building stock assessment and metering data
 - RTF, RBSA, SFNC Characteristics and Practice Study (RLW Analytics, 2007), HPWH Validation Study etc.
- 2. Best practices of super-efficient homes in the region and nation wide
- 3. EPS New Construction homes and other above-code programs in Oregon
- 4. California's Net Zero Code, Incentives and other stretch codes
- 5. Field study of new homes in Oregon (2019-2020)
- 6. NEEA's pilot projects and studies
 - Market ready high performance walls: phase 1 report; phase 2 report
 - NEEA's Advanced Water Heater Specs
 - NEEA's Thin Triple Pane Window <u>Study</u>
- 7. Passive House Program (PHIUS)

23 | ©2020 Cop

2030 Measures to Consider – Preliminary List

Envelope	Performance Target
Super-Efficient Walls	U ≤ 0.045 for above-grade walls (nominal R21 + R4.5 ci) U ≤ 0.040 for below-grade walls (R21 2 ft + BG)
Super Windows	Window U ≤ 0.20 (thin triple pane)
Air Tightness	ACH50 ≤ 2.0 Must pair with balanced mechanical ventilation with HRV
HVAC	Performance Target
Balanced Ventilation w/HRV	Balanced mechanical ventilation that meets ASHRAE 62.2 fresh air minimums with high-efficient HRV
	(sensible recovery efficiency 80%, fan power ≤ 1.2 cfm/W)
Efficient Ducts	Pressure drop of ducted system is less than 0.75 in WG At least 95% of ducts are located inside conditioned space Duct leakage to exterior meets ANSI standard 310 Grade 1 requirements
HVAC System Design	Zone based sizing, with equipment capacity not greater than 125% of design load as calculated by ACCA manual J
HVAC Equipment Efficiency	a. Gas-fired furnace or boiler AFUE 95%, or b. Air source heat pump HSPF ≥ 12.0, EER ≥ 11.0, or d. Ductless heat pump HSPF ≥ 12.5, EER ≥ 12.0.
Water	Performance Target
Electric HPWH	Meets Tier 4 of the Advanced Water Heater Specification (COP ≥ 4.0, limited backup element, CTA 2045 grid communication function)
Gas HPWH	Meets Tier 3 of the Advanced Water Heater Specification for Gas-Fueled Residential Storage Water Heaters (COP ≥ 1.2)
Gas Tankless Water Heater	Not allowed as base path Builders could use tankless condensing gas water heater as trade off

Code Version Comparison

*Analysis was conducted in May 2020, prior to the Oregon stakeholder panel meetings. NEEA is updating the 2006 code baseline based on the coordination reviews with BCD and ODOE. The final analysis will be published this summer. 24

- Update the 2006 baseline
- Continue to develop the 2030 code measures
- Conduct analysis on energy saving potentials from the combinations of measures
- Publish NEEA's report

Discussions

Bing Liu, P.E., Fellow ASHRAE 503-688-5437; bliu@neea.org

©2020 Copyright NEEA.

Questions and Answers

• We welcome your feedback and thoughts

OREGON DEPARTMENT OF ENERGY

- Recording will be available
- Action items identified and distributed
- Next meeting date 8/12
- Any questions, please send to: <u>Roger.Kainu@Oregon.Gov</u>
- Meeting materials: <u>https://www.oregon.gov/energy/Get-</u> <u>Involved/Pages/Energy-Code-Stakeholder-</u> <u>Panel.aspx</u>
- BCD: <u>https://www.oregon.gov/bcd/Pages/energy-</u> <u>eo.aspx</u>