

City of San Diego

THE SAN DIEGO HEALTHY HOMES COLLABORATIVE (SDHHC)

**Weatherization Plus
Health: San Diego
Regional Conference**

November 17, 2011

City of San Diego

San Diego Health Homes Collaborative

**Department of Housing and Urban Development
(HUD), Healthy Homes Demonstration Grants**

SDHHC 2007 - November 1, 2007 to October 31, 2010

Grant funds	\$949,286
Matching funds	\$651,535
Total budget	\$1,600,821

SDHHC 2010 - June 1, 2010 to January 31, 2013

Grant funds	\$874,667
Matching funds	\$447,183
Total budget	\$1,319,486

San Diego Healthy Homes Collaborative

Grant Partners

Weatherization/Energy Programs

- **Urban Corps of San Diego County:** Weatherization, Energy Efficient, Rehabilitation (WEER) program
- **Richard Heath and Associates:** San Diego Gas and Electric (SDG&E) Energy Savings Assistance Program
- **Metropolitan Area Advisory Committee (MAAC) Project:** Weatherization Assistance Program
- **Grid Alternatives:** Installation of solar for low income homes
- **CA Center for Sustainable Energy:** Cross referrals and training

Grant Partners

- **The County Health Department, La Maestra Community Health Centers, Family Health Centers, and San Diego Family Care:** Referring families with asthmatic children into the program
- **The San Diego Regional Asthma Coalition:** Promoting SDHHC to the community
- **The San Diego Housing Commission:** Housing Rehabilitation, HOME Loan program and Lead Hazard Control Grants
- **The Burn Institute:** Smoke alarms and burn prevention trainings

Grant Partners

- **San Diego Unified School District's Asthma Management Project:** Connecting asthmatic children from schools to the SDHHC
- **Safe Kids San Diego's; Home Jr. Inspector Program:** Taught children to inspect their homes for safety during annual **American Red Cross** CPR Saturday event
- **YMCA Childcare Resource Service:** ECO-Healthy trainings to childcare providers
- **Rebuilding Together San Diego:** Identify homes that need significant repair and work together to maximize the improvements

City of San Diego

Urban Corps San Diego County

- Urban Corps provides a second chance to youth ages 18-25 through green job training and education
- Provide diverse environmental services, graffiti removal, recycling, home weatherization and community improvement services throughout San Diego County
- Corps members attend the onsite charter school 1 day per week to obtain their high school diploma

City of San Diego

Weatherization, Energy Efficiency, Residential Rehab (WEER)

Typical Scope of Work:

- **Caulking**
- **Weather stripping**
- **Broken window replacement**
- **Exterior rodent and vermin protection**
- **Battery operated smoke alarm installation**
- **Water Heater blanket replacement and installation**
- **Lo-flow shower head installation**
- **Replacement or installation of electrical outlet covers and gaskets**
- **Washing down of bathroom mold & mildew and repainting**
- **Security and screen door replacement/ installation**
- **Solar Tube Installation**

City of San Diego

SDHHC/Urban Corps Partnership

- **Cross referrals into each other's programs**
- **SDHHC provided initial income verification, enrollment, assessment of property, and develop scope of work**
- **Communication system for sequencing and scheduling the work in home**
- **Provide financial resources in each home to maximize the improvements in the home**

Keys to Successful Partnerships

- **Good understanding of each others goals and objectives**
- **Keep Partners engaged!**
 - ✓ **Regular partner meetings with updates on progress of program/partnership**
- **Keep referral process as easy as possible – email, fax, phone call**
- **Create agreed upon reporting format – keep it simple**

Challenges for Partnerships

- **Partner financial resources may change**
- **Units had previously been enrolled in partner programs and are not eligible**
- **Incentives for referrals from the weatherization/energy side**
- **Enrollment qualifications and paperwork is not always seamless between programs**
- **Competition for same funding sources**

City of San Diego

SDHHC 2007 Recruitment / Enrollment

City of San Diego

SDHHC Interventions

- Lead Dust /Paint
- Allergens – Super Cleaning
 - ✓ Dust Mites & Roaches
- Plumbing – Minor repairs
- Mold Abatement
- Carpet Replacement
- Integrated Pest Management Control (IPM)
- Safety Hazards – install smoke detectors, child safety latches, etc.
- Weatherization/energy efficiency work

SDHHC 2007 Intervention - Costs

228 Units	Program Costs	Partner Match	Total
Average Cost Per Unit	\$683	\$1,024	\$1,707

Primary Program Costs (HUD funded)

- **Minor construction in 160 units at an average cost of \$539 per unit**
- **Pest control services in 191 units at an average cost of \$114 per unit**
- **Cleaning services in 217 units at an average cost of \$194 per unit**

City of San Diego

Significant Match Contributions

City of San Diego

Before

After

City of San Diego

Before

City of San Diego

After

City of San Diego

Roof Leak Damage

City of San Diego

Repaired Ceiling

City of San Diego

SDHHC 2007 - Elimination of Asthma Symptoms

SDHHC 2007 - Urgent Care Visits Related to Asthma

City of San Diego

Partnerships help sustain our programs and by leveraging each other resources and expertise, the homes in our communities will be healthier and more energy efficient!

Alan Johanns

***Lead Safety and Healthy
Homes Program Manager***

AJohanns@san-diego.gov

www.SDHealthyHomes.org