

Home Energy Conservation and Energy Assistance Programs

ENERGY SAVING TIPS

Simple Steps to Save \$500 Annually

- Replace two incandescent light bulbs with ENERGY STAR CFLs.
Estimated Annual Savings \$11
- Lower your hot water heater's temperature to 120°.
Estimated Annual Savings \$25
- Use the right size pot on the stove burner.
Estimated Annual Savings \$32
- Turn off lights, TVs and computers when you're not in the room.
Estimated Annual Savings \$48
- Replace your old refrigerator with an ENERGY STAR model.
Estimated Annual Savings \$55
- Install a programmable thermostat, and use it properly.
Estimated Annual Savings \$100
- Get rid of (or unplug) that old fridge in the garage.
Estimated Annual Savings \$90
- Wash clothes in cold water.
Estimated Annual Savings \$52
- Towel-dry your hair instead of using a blow dryer.
Estimated Annual Savings \$42
- Use the air-dry feature on your dishwasher.
Estimated Annual Savings \$28
- Use power strips, and turn them off when not in use to reduce "phantom energy usage."
Estimated Annual Savings \$25

Simple things to check at the beginning of each heating season:

- Make sure attic hatches are closed as well as crawl and basement access doors.
- Be sure that all windows are in the fully closed position and that any locks are engaged.
- Make sure that fireplace dampers are closed when not in use.
- Follow up after a visit from the "cable guy" (or electrician, plumber, etc.) to make sure insulation was returned to its place and no ducts were disconnected.
- Open heating system registers and move anything covering them, such as carpets or furniture.

Easy, no-cost things to do:

- Turn your thermostat down when you are away or sleeping.
- Turn water heater temperature down to 120° F.
- Utilize drapes or heavy curtains to your advantage; open them when the sun shines, close them when it doesn't.

- Clean clothes dryer lint traps and dryer outlet pipes; they must exhaust outdoors.
- Air dry dishes instead of using your dishwasher's drying cycle.
- Wash only full loads of dishes and clothes.
- Turn off your computer and monitor when not in use.
- Plug home electronics, such as TVs and DVD players, into power strips; turn the power strips off when the equipment is not in use (TVs and DVDs in standby mode still use several watts of power).
- Look for the ENERGY STAR label on home appliances and products. ENERGY STAR products meet strict efficiency guidelines set by the U.S. Environmental Protection Agency and the U.S. Department of Energy.
- Drive sensibly. Aggressive driving (speeding, rapid acceleration and braking) wastes gasoline.

MORE ENERGY SAVING TIPS

Easy, low-cost things to do:

- Clean or replace your furnace filter.
- Convert light bulbs to compact fluorescent; replace bulbs in highest use locations first.
- Install shrink-wrap interior storm window kits on leaky windows.
- Plug holes and utility penetrations with “foam in a can.”
- Caulk leaky interior edges along baseboards, window trim, etc.
- Replace broken or missing receptacle and switch covers and install child-proof plugs.

Moderate cost items that may require a contractor:

- Attic air sealing.
- Attic insulation.
- Exterior wall insulation.
- Furnace cleaning and tune-up.
- Air flow verification for the duct system.
- Duct sealing.

Moderate cost items for do-it-yourselfers:

- Install a set-back thermostat.
- Install low-flow showerheads and faucet aerators.
- Install a water tank wrap IF you have an older, fiberglass insulated unit.
- Insulate hot water pipes and ducts in unconditioned areas.
- Perform attic air sealing and then add insulation up to R-38.
- Install proper door latches to keep doors closed securely.

PROGRAM INFORMATION

Energy Assistance Program

The Energy Assistance Program provides financial assistance to low-income households to maintain utility services during the winter heating and summer cooling seasons. The program is implemented through the Community Action Agencies with outreach offices in every county. Heating assistance runs from November 1 to May 31 and cooling assistance runs from June 1 to September 30.

Home Energy Conservation Assistance Program

The Home Energy Conservation Assistance Program provides comprehensive weatherization services to low-income households. Activities may include, but are not limited to, furnace and water heater health and safety evaluation, repair and replacement; insulation of the attic, sidewalls or other uninsulated areas; and air sealing of the structure. Services are designed to reduce energy consumption and utility costs for heating low-income homes.

Energy Assistance Income Guidelines

To qualify for energy assistance, a household's annual income cannot exceed 150% of the poverty guidelines. A chart describing the current income maximum allowable per household is available on IHCDAs website, at www.ichda.in.gov.

ACTION Inc. of Delaware County

PO Box 268
Muncie, IN 47308
Phone: (765) 289-2313 Fax: (765) 289-1192
Serves: Delaware and Grant Counties

Area Five Agency on Aging & Community Services

1801 Smith Street
Logansport, IN 46947
Phone: (574) 722-4451 Fax: (574) 722-3447
Serves: Cass, Miami, Howard, Tipton and Wabash Counties

Area IV Agency on Aging & Community Action Programs, Inc.

660 N. 36th Street / PO Box 47271
Lafayette, IN 47905
Phone: (765) 447-7683 Fax: (765) 447-6862
Serves: White, Carroll, Tippecanoe and Clinton Counties

Community Action of East Central Indiana

1845 W. Main Street / PO Box 1314
Richmond, IN 47374
Phone: (765) 966-7733 Fax: (765) 966-6539
Serves: Wayne, Fayette and Union Counties

Community Action of Greater Indianapolis

2445 N. Meridian Street
Indianapolis, IN 46208
Phone: (317) 396-1800 Fax: (317) 396-1527
Serves: Marion, Boone, Hamilton and Hendricks Counties

Community Action of Northeast Indiana

227 E. Washington Blvd. / PO Box 10570
Fort Wayne, IN 46853
Phone: (260) 423-3546 Fax: (260) 422-4041
Serves: LaGrange, Steuben, Noble, DeKalb, Allen and Whitley Counties

Community Action of Southern Indiana

1613 E. 8th Street
Jeffersonville, IN 47130
Phone: (812) 288-6451 Fax: (812) 284-8314
Serves: Harrison, Floyd and Clark Counties

Community Action Program of Evansville

27 Pasco Avenue
Evansville, IN 47713
Phone: (812) 425-4241 Fax: (812) 425-4255
Serves: Gibson, Posey and Vanderburgh Counties

Community Action Program of Western Indiana

418 Washington Street / PO Box 188
Covington, IN 47932
Phone: (765) 793-4881 Fax: (765) 793-4884
Serves: Benton, Warren, Fountain, Parke, Vermillion and Montgomery Counties

Community and Family Services, Inc.

521 S. Wayne Street / PO Box 1087
Portland, IN 47371
Phone: (260) 726-9318 Fax: (260) 726-9174
Serves: Wells, Adams, Jay, Blackford, Randolph and Huntington Counties

Dubois-Pike-Warrick Economic

Opportunity Committee d/b/a TRI-CAP
607 Third Avenue / PO Box 729
Jasper, IN 47547
Phone: (812) 482-2233 Fax: (812) 482-1071
Serves: Pike, Dubois and Warrick Counties

Hoosier Uplands Economic Development Corp.

521 W. Main Street
Mitchell, IN 47446
Phone: (812) 849-4457 Fax: (812) 849-4467
Serves: Lawrence, Martin, Orange and Washington Counties

Human Services, Inc.

1585 Indianapolis Road / PO Box 588
Columbus, IN 47202
Phone: (812) 372-8407 Fax: (812) 378-7490
Serves: Shelby, Johnson, Decatur, Bartholomew and Jackson Counties

Interlocal Community Action Program

615 S.R. 38 West / PO Box 449
New Castle, IN 47362
Phone: (765) 529-4403 Fax: (765) 593-2510
Serves: Henry, Hancock and Rush Counties

JobSource

222 E. 10th Street, Suite C / PO Box 149
Anderson, IN 46015
Phone: (765) 641-6504 Fax: (765) 641-6548
Serves: Madison County

Lincoln Hills Development Corporation

PO Box 336 / 302 Main Street
Tell City, IN 47586
Phone: (812) 547-3435 Fax: (812) 547-3466
Serves: Spencer, Perry and Crawford Counties

North Central Community Action Agencies

301 E. 8th Street
Michigan City, IN 46360
Phone: (219) 872-0351 Fax: (219) 872-0174
Serves: Laporte, Starke and Pulaski Counties

Northwest Indiana Community Action Corp.

5240 Fountain Drive
Crown Point, IN 46307
Phone: (219) 794-1829 Fax: (219) 794-1860
Serves: Lake, Porter, Newton and Jasper Counties

Ohio Valley Opportunities, Inc.

PO Box 1159
Madison, IN 47250
Phone: (812) 265-5858 Fax: (812) 265-5850
Serves: Jennings, Scott and Jefferson Counties

PACE Community Action Agency, Inc.

PO Box 687 / 525 N. 4th Street
Vincennes, IN 47591
Phone: (812) 882-7927 Fax: (812) 882-7982
Serves: Sullivan, Greene, Knox and Daviess Counties

Real Services, Inc.

1151 S. Michigan St / PO Box 1835
South Bend, IN 46634
Phone: (574) 233-8205 Fax: (574) 284-2642
Serves: St. Joseph, Marshall, Elkhart, Fulton and Kosciusko Counties

South Central Community Action Program

1500 W. 15th Street
Bloomington, IN 47404
Phone: (812) 339-3447 Fax: (812) 334-8366
Serves: Morgan, Owen, Brown and Monroe Counties

Southeastern Indiana Economic Opportunity Corp.

110 Importing Street / PO Box 240
Aurora, IN 47001
Phone: (812) 926-1585 Fax: (812) 926-4475
Serves: Ripley, Dearborn, Ohio and Switzerland Counties

Western Indiana Community Action Agency, Inc.

705 S. 5th Street / PO Box 1018
Terre Haute, IN 47807
Phone: (812) 232-1264 Fax: (812) 232-9634
Serves: Clay, Putnam and Vigo Counties

Community Action Regions and Contact Information

If you need home energy conservation assistance or energy assistance please contact the Community Action Agency that serves your county. If you have additional questions please call the Indiana Housing and Community Development Authority at 800-872-0371.

OUCC

Indiana Office of Utility Consumer Counselor

www.oucc.in.gov

www.idem.in.gov

www.hoosierscare.in.gov

ihcda

Indiana Housing & Community Development Authority

www.ihcda.in.gov

energy.IN.gov

www.energy.in.gov

Governor Mitch Daniels

Lt. Governor Becky Skillman

The State of Indiana offers multiple resources and educational programs to encourage Hoosiers to become more energy efficient. The Daniels-Skillman Administration is committed to educating the public about responsible energy decisions.