

Frame Units

Homes Improvement Program

1

Steve Skolnik

- Board President
- Member of the Buildings Committee

2

My question is:

Only one question per card,
please.

Agenda

- Homes Improvement Program (H.I.P.) work items that are funded through the Replacement Reserve Fund (RR)
- H.I.P. work relating to crawl spaces
- H.I.P. work items that the Board has recommended to improve homes, to be selected by individual members

Agenda continued

- General timeline for the Homes Improvement Program
- Questions and comments from members
- Adjourn at 1pm sharp

Jim Cohen

- Chair of the Buildings Committee

Replacement Reserves Program Includes...

Eldon Ralph

- General Manager

Crawl Spaces

From this:

Actual GHI crawl space
(before upgrades)

To this:

Not an actual GHI crawl space
(internet stock photo)

Frame Crawl Space Remediation

Pilot Program Did This:

- Corrected Ground Water Incurion
- Replaced Plastic Vapor Barrier Sheets
- Insulated Underside of Flooring With Spray Foam
- Insulated Crawl Space Bilco Door With Spray Foam
- Sealed Holes And Penetrations With Spray Foam

Test Project Will Do This:

- Ensure No Ground Water Incurion
- Replace Plastic Vapor Barrier Sheets
- Install & Fasten Rigid Foam Board Insulation To Foundation Walls*
- Install An Insulated Door At Entrance, In Addition to the Bilco Door*
- Seal Holes And Penetrations With Silicone Sealant*
- Install a Low Capacity Exhaust Fan*
- Install a Monitoring System for Sump Pumps*
- Install Lights in Crawl Spaces*

The Facts

- Crawl space improvements for frame & masonry units are estimated to cost \$4.2 million
 - \$1.2 million from Unreserved Operating Funds
 - \$3 million may need to be borrowed
 - Members will vote on May 14th whether to authorize this loan

Yes, GHI needs this.

But what will it cost me?

13

Steve Skolnik

- Board President
- Member of the Buildings Committee

14

Frame Optional Items

1. Attic insulation to R-38
2. Attic top plate/perimeter sealing & insulate hatch

Frame Optional Items

3. Bath ventilation fan with timer control
4. Bath fan automatic controller, programmable
5. Kitchen ventilation fan, manual switch

Frame Optional Items

6. New storm doors

Frame Optional Items

7. Exterior insulation at the time replacement siding is installed

Frame Optional Items

- 8. Split system ductless heat pump
- 9. Digital wall thermostats for baseboard heaters

Frame Optional Items

- 10. Ceiling radiant heater in bathroom
- 11. Ceiling radiant heater in kitchen

Three Payment Plans for Optional Items

1. Pay the full cost when your optional choices are installed
2. Finance the cost through GHI with monthly payments
3. Finance the cost privately (bank, relative, etc...)

Tom Sporney

- Homes Improvement Program Director

Cycle of Construction

		Q3	Q4	Q1	Q2	Q3	Q4
185 frame	reserve items	member survey	RFP	member contract	construction		
	opt-ins						

23

Five Year Cycle

		2015		2016				2017				2018				2019				2020								
		Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4					
185 frame	reserve items	member survey	RFP	member contract	construction																							
	opt-ins																											
185 frame	reserve items				member survey	RFP	member contract	construction																				
	opt-ins																											
185 frame	reserve items							member survey	RFP	member contract	construction																	
	opt-ins																											
185 frame	reserve items										member survey	RFP	member contract	construction														
	opt-ins																											
185 frame	reserve items													member survey	RFP	member contract	construction											
	opt-ins																											

24

GHI Staff General Contractor

- Crawl space work
- Windows, doors, siding replacements, outside wall insulation
- Attic work (sealing, insulation)
- HVAC work (heat pumps)
- Electrical work (baseboard heaters, thermostat systems, exhaust fans, radiant heaters)

25

26

Answers to all questions asked on index cards or verbally will be posted on GHI's website in the near future.

Questions can also be emailed to:
HIP@ghi.coop

Photo via sac.edu

Help Spread the Word!
www.ghi.coop

Annual Meeting
May 14th
7:30pm
Greenbelt
Community Center

Scripts, some slides and questions with answers will be published on the GHI website as soon as possible.