

Greening the NorthstarMLS RESNET 2014

Outline for Presentation

- BATC approach David
- Statewide and Grants Peter
- Early Returns Peter and David
- Mortgage incentive Peter
- Builder Training Peter and David
- Marketing in Parade of Homes David
- Q&A

Background

- About BATC
- GreenStar (BATC, NARI, Green Institute) program doesn't move the needle...why?
- Green Path in 2011

MN Green Path Overview

- A new home & remodeling testing and certification program – each project is third-party tested & inspected.
- All certified projects receive an HERS Index and Home Performance Report (HPR).
- The program is built for the entire market all price points. Tested, advanced, master.
- Administered by BATC in partnership with Residential Science Resources (RSR)

The RESNET Home Energy Rating System (HERS) score rates homes against an index of the code reference home of 100. The lower the score, the more energy efficient the home. Older homes often score 130 or higher. In Minnesota today, new homes built to code generally test about 80.

Serial #014250

²The Air Changes Per Hour at 50 Pascals (ACH50) is the index used in blower door testing to indicate how airtight a home is. As with HERS, the lower the score the more energy efficient the home.

Minnesota's Green Path is a program of the Builders Association of the Twin Cities.

Our Message to MLS

- The NorthstarMLS is the focal point that can bring the green home marketplace together:
 - Buyer agents want to make sure that clients are getting good features at the right price
 - Listing agents want to make sure clients get the most value at resale
 - Home builders and remodelers strive for work that is valued in the marketplace
 - Appraisers want to manage a process that fairly values energy efficient and green features

A Simple Ask

- Energy Tested Recognition Homes that have been third-party tested by a RESNET Rater and received a HERS Index (MN Green Path; Energy Star)
- Green Certified Recognition Homes that have been green certified by an established and recognized entity (such as LEED-H, MN Green Path, MN GreenStar, NAHB Green, USGBC, WI Green Built Home)

Advantages of Recognition on the NorthstarMLS

- Helps buyers quickly find green & energy efficient homes
- Makes it simple to promote the special features of energy efficient & green homes
- Supports apples-to-apples comparison when it is time to appraise a home

Specific Tactics

- Simplicity of approach
- Willingness to listen and compromise
- Relationship with MLS CEO
- Relationship with Realtors
- Attractiveness of new construction on MLS
- Market-based approach

Colorado Energy Office Approach to the MLS

MLS systems are not regulated, so the CEO provided a framework for industry stakeholders to gather and discuss voluntary recommendations.

Developing and Implementing Fields

• The Energy Office worked with industry stakeholders including real estate agents, appraisers, lenders, builders and MLS vendors to add value while limiting liability

- Broken into two parts:
 - Certifications are supplied by 3rd parties
 - Features and Green Addendum should be filled out by contractor or homeowner

Certifications:

- HERS Rating
- ENERGY STAR New Homes
- LEED for Homes
- National Green Building Standard
- Other local green building certification
 program

Features:

- Solar PV (Electricity)
- Solar Thermal (Hot Water)
- Green Field Addendum (GFA) allows sellers to showcase additional common attributes of a 'green' home

Adoption Process: December 2010

Searchable Green Multiple Listing Service (MLS) Available *Weld County divided between Two MLS Vendors

The CEO provides IT grants to MLS vendors to help update forms and software, and train Realtors

5 of the 16 MLS vendors adopted the recommended fields

4 Vendors Received Grants

36% of the homes in Colorado covered by a Green MLS

Colorado Energy Office | www.colorado.gov/energy 12 © 2011 State of Colorado

Adoption Process: October 2011

Searchable Green Multiple Listing Service (MLS) Available *Weld County divided between Two MLS Vendors

If you recommend it, not everyone will adopt it.

No new vendors adopted the recommended fields

Start another round of outreach

Adoption Process: June 2012

87% of the homes in Colorado covered by a Green MLS

CEO completed contract in March of 2012 with Metrolist to add the fields

CEO seeks help from Colorado Association of Realtors with remaining boards.

Adoption Process: June 2013

97% of the homes in Colorado covered by a Green MLS*

*Vail MLS (Eagle County) have adopted Green Fields but not fully operational.

Royal Gorge (Fremont,Custer) has basic concept in place but needs additional fields

First Phase of Green MLS Initiative is considered complete

Green Addendum

As of Jan. 1, 2013, it is now an official Real Estate Commission form

1. Home Performance Programs:	Home Performance with ENERGY STAR		
2. Construction Type: (check box for each type)		Efficient Framing Built / Rammed Earth	
3. Heating, Cooling and Ventilation: (check box for each type)	Ground Source Heat Pump High Efficiency Tankless / On Demand Water Heater Whole House F Evaporative Cooling High Efficiency High SEER A/C (eg. > = 13 SEER?) Insulation Air Second	Furnace / Boiler (eg. > = 90% AFUE) an Ceiling Fans Water Heater (eg.>=90%, or EF>=.82 for gas) ealing Upgrades Completed on (South Facing Overhangs)	
4. Water Efficient Features: (check box for each type)		ixtures / Shower Heads Recirculation Pump / Structured Plumbing System	
5. Indoor Air Quality: (check box for each type)	 Indoor Air Quality Plus by ENERGY STAR No or Low VOC Paint Heat Recovery Ventilator / Fresh Air System Radon Mitigation System Green Guard Certified Carpet / Flooring (documentation required) No Formaldehyde Certified Cabinetry (documentation required) 		
6. Sustainable Materials: (check box for each type)	FSC Certified Lumber FSC Certified Cabinets Reclaimed Flooring Sustainable Flooring	Recycled Content Regionally Harvested	
7. Energy Features: (check box for each type)	 ENERGY STAR / Low E Windows (documentation required) Orientation / Passive Solar Design ENERGY STAR Rated Roof (documentation required) 	 Automated Lighting Controls High Efficiency Lighting (CFLs, LED) Programmable Thermostat 	
8. ENERGY STAR Appliances:	🔲 Refrigerator 🛛 🗌 Range / Oven 📄 Dishwasher	Clothes Washer	
Additional Comments:			

Recommendations

Energy/Green Information					
Important note: Supporting document(s) such as certifications from programs completed are REQUIRED if a certification is checked. You may upload supporting documents on the Documents tab.					
Certifications	 HERS Rating * * Must be RESNET and/or DOE approve 	Year Certified ★ Score ★			
	ENERGY STAR® Qualified New Home	Year Certified *			
	LEED for Homes	Year Certified *			
	NAHB/NGBS-ICC 700	Year Certified *			
Features	Solar PV	Year Installed * Kilowatts * kW			
	Solar Thermal	Year Installed * Type *			
	Green Features Addendum Uploaded?				

Source: IRES

Beyond Field Implementation

Other Efforts in the Real Estate Transaction Market:

➤ The CEO has conducted training for Realtors, Appraisers, and Home Inspectors since 2010.

The CEO signed an agreement with the Colorado Coalition of Appraisers and the Appraisal Institute – Colorado Chapter to develop valuation studies

To increase public and lender awareness of the HERS Index Rating the Colorado Energy Saving Mortgage Incentive was developed

Initial Results from the Effort....

Impact of Real Estate Agent Training

Tracking words real estate agents enter into the comments section of Metrolist and IRES MLS systems to track market trend. Two thirds of all homes in the state are sold through these two systems.

Key Take Always:

- The increase of granite counter tops in the market. Home buyers expect that level of finish in all homes now
- The increase in the word "energy" in new homes since 2010
- The trickle down effect of the word "energy" in the existing homes market

Changes in listings

Form, Function, Performance

Form:

- Hardwoods in living area
- Granite in kitchen
- Stainless Steel
- Appliances

Function:

- Square Footage
- Number of Bedrooms
- Garage Spaces
- Finished Basement

Performance:

- How much energy or water does this property use?
- Is it close to amenities
- Does it have healthy indoor air quality?

Performance

Description

Five acre horse property with a beautiful fully remodeled 5 bedroom and 3 bath farm house. Bright and fresh with gorgeous south facing meadow views this energy efficient home welcomes you with a long driveway and covered entry. Newly landscaped and fenced for horses. Very private and quiet location at the end of Belle Star Drive. Minutes from Elmores corner with a water filtration system with well and 1800 gallon cistern. Three car garage, barm and out building.

Form	F
------	---

	J			
ur	nct	10	n	

Price:	\$599,000		
MLS #:	681715		
Class:	Residential		
Type:	Stick Built		
Status:	Active		
Style:	Farm House		
Year Built:	1998		
Elementary:	Florida Mesa K-5		
Middle			
School:	Escalante 6-8		
High			
School:	Durango 9-12		
Subdivision:	Sundance Hill 1		
Address:	190 Belle Starr		
City:	Durango		
Area:	Durango Rural		
State:	CO		
Zip:	81301		

Listing courtesy of: COLDWELL BANKER HERITAGE HOUSE

PV Solar Study Overview

The CEO worked with the Appraisal Institute- CO Chapter and the Colorado Coalition of Appraisers to develop the PV Solar Study

➤ The appraiser selected 30 sold homes in the Northwest Denver Metro area ranging in value from \$200,000-\$680,000 that sold from 2011- 2013.

All systems studied were owned not leased systems

- The Study has been peer reviewed and was published in Oct. of 2013
 - Of the 30 homes, 21 sold for higher because of the PV system and none sold for less
 - The range of value for the systems \$1.45 per watt to \$2.57 per watt
 - The Study also includes a detailed look at how appraisers can investigate PV Solar systems when developing their opinion of value.

New Homes Increasingly More Efficient

Statewide Data Overview

- In 2009 33% of all new homes are rated in Colorado and built to ENERGY STAR New Homes Guidelines (ESNH) with a maximum HERS Index Rating of 85.
- In both 2010 and 2011 45% of all new homes are built to ESNH guidelines
- In last two quarters of 2012, State average is 63 on the HERS Index Scale
- In 2013 the Energy Saving Mortgage Incentive is created with a maximum HERS Index Rating of 50.

• Last quarter of 2013, State average is 59

Source: RESNET

New Home Building in Xcel Energy Territory

Xcel Builder Rebate Tiers:*

HERS Index Rating 75-71 HERS Index Rating 70-66 HERS Index Rating 65-61 HERS Index Rating 60 and below

- : \$100 benefit
- : \$400 benefit
- : \$700 benefit
- : \$1,200 benefit

* Adjusted in areas based on 2009 IECC or better adoption; ESNH V3 less than 60 add \$200

New Home Mortgage Incentive Tiers:

HERS Index Rating 50-40 HERS Index Rating 39-25 HERS Index Rating 24-11 HERS Index Rating 10 and below

- : \$1,000 benefit
- : \$2,500 benefit
- : \$3,000 benefit
- : \$8,000 benefit

Existing Home Mortgage Incentive Tiers

Existing Home Tiers:

HERS Index Rating Drop of 10-20* HERS Index Rating Drop of 21-35 HERS Index Rating Drop of 36-50 HERS Index Rating Drop of 51-65 HERS Index Rating Drop greater than 66

- : \$2,000 benefit
- : \$3,000 benefit
- : \$4,000 benefit
- : \$5,000 benefit
- : \$6,000 benefit

* Maximum HERS Index Start point is 150

Better Data Provides Deeper Look

- Cooler colors indicate better performance
- Gray areas indicate lack of building
- Not seen on the map is % of homes rated

El Paso County less than 20% of all new homes rated

Boulder County more than 90% of all new homes rated

Builder Training

- Every few months on Green Path
- Use your local Home Builders Association
- Conducted by rater partner
- Realtors are next

Parade of Homes

- Marketing is key
- Spring and Fall Parades^(sm)
- Special recognition online, guidebooks
- Earth day media event in the works

CERTIFICATION: 19 Active listings, 2 temporarily not available for showing listings and 16 Sold listings.

HERS: 36 Active listings, 2 temporarily not available for showing listings, 4 Pending listings and 28 Sold listings with a HERS score.

Of the listings above, 31 of them have indicated both Yes for Green Certification and a HERS Score.

Contact Us

Colorado Energy Office (CEO)

State of Colorado John W. Hickenlooper, Governor 1580 Logan Street, Suite OL1 Denver, Colorado 80203

www.colorado.gov/energy

The Colorado Energy Office

@coenergyoffice

CEO Subject Matter Experts

Peter Rusin Residential Program Manager Peter.Rusin@state.co.us 303-866-2343

@davidsiegel1

David Siegel Executive Director david@batc.org 651-697-7561 www.paradeofhomes.org

Colorado Energy Office | www.colorado.gov/energy 29 © 2011 State of Colorado

Builders Association of the Twin Cities

Minneapolis/St. Paul 2960 Centre Pointe Drive Roseville, MN 55113

www.batc.org