

Flanders, Kyle <kyle.flanders@dhcd.virginia.gov>

Comment: Virginia Uniform Statewide Building Code [13 VAC 5 ? 63]

100 messages

Colleen Moore (colleen@globalzero.org) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:31 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Colleen Moore
1805 Crystal Dr Apt 515
Arlington, VA 22202
colleen@globalzero.org
(315) 404-0306

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.

Caleb Merendino (caleb.j.merendino@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:34 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Caleb Merendino
2750 Monacan St Apt 104
Alexandria, VA 22314
caleb.j.merendino@gmail.com
(202) 617-0533
[Quoted text hidden]

Jackie Young (missjyy@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:34 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jackie Young
4411 Foxden Dr
Richmond, VA 23223
missjyy@gmail.com
(804) 222-1910

[Quoted text hidden]

Roger Woitte (weasleman42@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:34 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Roger Woitte
9618 Beach Mill Rd
Great Falls, VA 22066
weasleman42@yahoo.com
(703) 989-6453
[Quoted text hidden]

Kailey Kefi (irishkefilove@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:34 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kailey Kefi
1157 Bandy Run Rd
Herndon, VA 20170
irishkefilove@gmail.com
(571) 926-0712
[Quoted text hidden]

Rhonda Johnson (rdtgjohnson@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:34 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Rhonda Johnson
240 Rainwater Dr
Aylett, VA 23009
rdtgjohnson@hotmail.com
(804) 769-0646
[Quoted text hidden]

Cynthia Erb (beahmc@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:35 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Cynthia Erb
2201 Beverly Hts
Altavista, VA 24517
beahmc@hotmail.com
(434) 369-6752
[Quoted text hidden]

Peter Yadlowsky (pm@yadlowsky.us) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:35 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Peter Yadlowsky
105 Perry Dr
Charlottesville, VA 22902
pm@yadlowsky.us
(434) 242-0874

[Quoted text hidden]

Melanie Hardy (mwhardy47@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:36

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Melanie Hardy
12082 Windswept Ct
Rockville, VA 23146
mwhardy47@gmail.com
(706) 340-1417
[Quoted text hidden]

Mary Miller (maremiller@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:36 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary Miller
2411 E Franklin St Apt 210
Richmond, VA 23223
maremiller@gmail.com
(571) 330-8468
[Quoted text hidden]

Jennifer Gore (jenagore@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:36 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jennifer Gore
501 Slaters Ln Apt 518
Alexandria, VA 22314
jenagore@yahoo.com
(804) 370-1611
[Quoted text hidden]

Dorna Toone (donnitoone@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:37 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

We need to secure our climate in every way possible,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Dorna Toone
37 Paradise Ln
Union Hall, VA 24176
donnitoone@gmail.com
(540) 420-6063

[Quoted text hidden]

Derek Meyer (dmmeyer@email.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 3:38

PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Derek Meyer
3103 Circle Hill Rd
Alexandria, VA 22305
dmmeyer@email.com
(703) 342-6991

[Quoted text hidden]

Joann Morrison (joann.morrison@cox.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:38 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joann Morrison
2 Fenwick Rd Apt 701
Fort Monroe, VA 23651
joann.morrison@cox.net
(757) 218-4268

[Quoted text hidden]

Steven Urquhart (srurquhart@aol.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:39

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Steven Urquhart
1801 Warrington Rd SW
Roanoke, VA 24015
srurquhart@aol.com
(540) 355-6119
[Quoted text hidden]

Shannon Roth (roths@emhs.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:39 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Shannon Roth
1270 Lincolnshire Dr
Rockingham, VA 22802
roths@emhs.net
(540) 820-2899
[Quoted text hidden]

Joan Makurat (jodenmak@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:39 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joan Makurat
10816 Verde Vista Dr
Fairfax, VA 22030
jodenmak@yahoo.com
(703) 383-0233

[Quoted text hidden]

Anjali Athavale (anjath1@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:40 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Anjali Athavale
1114 N Stafford St Apt E
Arlington, VA 22201
anjath1@gmail.com
(703) 528-3659

[Quoted text hidden]

Samuel Hathorn (sam.hathorn@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:40 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Samuel Hathorn
1691 Royal Oak Ct
Charlottesville, VA 22902
sam.hathorn@gmail.com
(434) 294-2090

[Quoted text hidden]

Pamela Wood (horsmom@ntelos.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:40

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Pamela Wood
1514 Simmons Gap Rd
Dyke, VA 22935
horsmom@ntelos.net
(434) 960-2938
[Quoted text hidden]

Ken Barter (barter@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:41 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ken Barter
5470 Rodriguez Ln
Haymarket, VA 20169
barter@comcast.net
(703) 754-2481
[Quoted text hidden]

Cathy Brunick (cathy@brdgciv.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:41 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Cathy Brunick
428 Cold Spring Rd
Virginia Beach, VA 23454
cathy@brdgciv.com
(704) 293-4869

[Quoted text hidden]

Pat Randall (pat@roaminart.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:41 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Pat Randall
501 W Washington St
Middleburg, VA 20117
pat@roaminart.com
(541) 579-7871

[Quoted text hidden]

Geoffrey Meehan (bobchana1@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:41 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

It is time for the present generation to wake-up and to realize their future incarnation is in their DNA. And, there in is the reincarnation of the soul. So, you have the need, now, to protect your future. G.T.Meehan

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or

rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Geoffrey Meehan
90 Woodhaven Way
Linden, VA 22642
bobchana1@gmail.com
(540) 635-2085
[Quoted text hidden]

Dayle Severns (weebinaire@aol.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:42 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an

additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Dayle Severns
3348 Dreaming Creek Rd
Concord, VA 24538
weebinnaire@aol.com
(434) 993-3757
[Quoted text hidden]

Alek Williams (alek.will@aol.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:42 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Alek Williams
1201 Braddock PI Apt 507
Alexandria, VA 22314

alek.will@aol.com

(386) 366-0235

[Quoted text hidden]

Robert Shippee (rsoxbob@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:42

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

These standards will help Virginians save money and also help preserve our environment!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Robert Shippee
13000 Trinity Ct
Richmond, VA 23233
rsoxbob@gmail.com
(804) 325-9788

[Quoted text hidden]

Robert and Pam Jiranek (pjiranek@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:42

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Robert and Pam Jiranek
400 Forest Ridge Rd
Earlsville, VA 22936
pjiranek@comcast.net
(434) 872-3549

[Quoted text hidden]

Ann Bicking (annieweb55@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 3:43 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of

higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ann Bicking
805 Vickilee Ct
North Chesterfield, VA 23236
annieweb55@gmail.com
(804) 694-1374
[Quoted text hidden]

Robert Sledzaus (bobsledusa@cox.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:43 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air

changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Robert Sledzaus
1622 Purple Sage Dr
Reston, VA 20194
bobsledusa@cox.net
(703) 929-5656
[Quoted text hidden]

Afshin Sadeghi (afshinom@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:43 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Afshin Sadeghi

906 Jefferson St Apt 4
Alexandria, VA 22314
afshinom@yahoo.com
(703) 838-0341

[Quoted text hidden]

Mary Martin (wallace163cambridge@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:43

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I live in an old and non energy efficient home with high energy bills. Friends with new energy efficient homes pay much less. All new builds should utilize all possible ways to be energy efficient. Thanks

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary Martin
340 Highland St SE
Wise, VA 24293
wallace163cambridge@yahoo.com
(757) 625-3213

[Quoted text hidden]

Naomi Pena (naomimichelle@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:45

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Naomi Pena
1011 Arlington Blvd Apt 721
Arlington, VA 22209
naomimichelle@gmail.com
(703) 568-9343

[Quoted text hidden]

Ashanti Kincannon (alkincannon@vwu.edu) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:45 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ashanti Kincannon
439 Pennsylvania Ave
Norfolk, VA 23508
alkincannon@vuw.edu
(313) 333-5314

[Quoted text hidden]

Deborah Stranges (strangesd@aol.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 3:46 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Deborah Stranges
3113 Windy Heights Ln
Rockingham, VA 22802
strangesd@aol.com
(540) 568-3383

[Quoted text hidden]

Carol Chowdhry (carol_chowdhry@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:47

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Carol Chowdhry
2204 Greenbrier Dr
Charlottesville, VA 22901
carol_chowdhry@yahoo.com
(434) 973-6833
[Quoted text hidden]

Tessa Luecke (tessaluecke@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:47 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Tessa Luecke
6000 Cling Ln
Crozet, VA 22932
tessaluecke@gmail.com
(434) 960-4066
[Quoted text hidden]

Patricia Ponce (patponce05@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:48 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

This will also help reduce the climate warming problem from which we are currently suffering and need to address.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Patricia Ponce
405 Dogleg Dr
Williamsburg, VA 23188
patponce05@gmail.com
(757) 707-3127

[Quoted text hidden]

Rachel Benninger (rachel.benninger@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 3:48

PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Rachel Benninger
2218 Banbury St
Charlottesville, VA 22901
rachel.benninger@gmail.com
(540) 309-7944

[Quoted text hidden]

Lawrence Wright (Inwright@reynolds.edu) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 3:48 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Lawrence Wright
3736 Shore Dr
Richmond, VA 23225
lnwright@reynolds.edu
(804) 272-2183

[Quoted text hidden]

Geoff Horsfield (horsge01@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:49

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

The board should also consider the expanded use of Energy Savings Performance Contracts (ESPCs) to leverage private sector investment in energy efficiency.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Geoff Horsfield
1903 Key Blvd Apt 545
Arlington, VA 22201
horsge01@gmail.com
(201) 919-7642
[Quoted text hidden]

Amanda Gilliam (amandadgilliam@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:51 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Amanda Gilliam
13301 Gateway Center Dr
Gainesville, VA 20155
amandadgilliam@gmail.com
(540) 222-1575

[Quoted text hidden]

Carol Hall (carol_anne_hall@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:51 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Carol Hall
12311 Fieldbrook Pl
Fairfax, VA 22033
carol_anne_hall@hotmail.com
(703) 691-2767

[Quoted text hidden]

Timothy Cywinski (tim.cywinski@sierraclub.org) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:51 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Timothy Cywinski
100 W Franklin St
Richmond, VA 23220
tim.cywinski@sierraclub.org
(540) 272-5358

[Quoted text hidden]

Russell Sawyer (russell.sawyer.0077@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:51 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Russell Sawyer
8914 Firethorne Ln
North Chesterfield, VA 23237
russell.sawyer.0077@gmail.com
(757) 570-0777

[Quoted text hidden]

Joshua Capps (joshuacapps@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:51 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joshua Capps
7663 Sheffield Village Ln
Lorton, VA 22079
joshuacapps@hotmail.com
(703) 550-7606
[Quoted text hidden]

Christiane Riederer (criederer1008@me.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:53 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Christiane Riederer
1008 S Center St
Ashland, VA 23005
criederer1008@me.com
(202) 297-4086

[Quoted text hidden]

Larry Dowdy (dowdylead@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:53 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Larry Dowdy
606 Meadow Ln SW
Vienna, VA 22180
dowdylead@gmail.com
(703) 938-9840

[Quoted text hidden]

David Andre (datarman@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:55 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

We are at the point when we must accept that the cheapest and easiest solution is not in our, our children's or the planet's best interest. High efficiency building codes will cost more initially but they are a necessity.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the

construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Andre
424 Joist Hite Pl
Winchester, VA 22601
datarman@gmail.com
(816) 361-4252

[Quoted text hidden]

Paula Christman-Bracker (paulachristman@comcast.net) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at
3:56 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full

implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Paula Christman-Bracker
500 Crestwood Dr Unit 1602
Charlottesville, VA 22903
paulachristman@comcast.net
(434) 202-7367

[Quoted text hidden]

Linda Hayes (poet540@msn.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:56 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Because it's the right thing to do.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Linda Hayes
348 Garrison Pl
Va Beach, VA 23452
poet540@msn.com
(757) 932-0807

[Quoted text hidden]

Thomas Drennan (ted.drennan@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:58 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Thomas Drennan
426 Pembroke Ave Apt 1
Norfolk, VA 23507
ted.drennan@gmail.com
(757) 774-3169
[Quoted text hidden]

Michael Keegan (michael.keegan1357@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 3:59 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

The status quo won't solve our problems with global warming. It will just make things worse. I want my children to be able to actually live in this world we leave them.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Michael Keegan
2844 Hampton Woods Dr
Henrico, VA 23233
michael.keegan1357@gmail.com
(804) 360-2331
[Quoted text hidden]

Anne Eservey (amm232@columbia.edu) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:00 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

this cannot wait.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Anne Eservey
1306 Lyle Ave
Staunton, VA 24401
amm232@columbia.edu
(415) 518-4306

[Quoted text hidden]

Julia Durand (jsdurand2015@hotmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:00

PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Julia Durand
4444 36th St S
Arlington, VA 22206
jsdurand2015@hotmail.com
(703) 933-0535

[Quoted text hidden]

Steve Becker (stevebecker11@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:01 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Anything we can do to protect the planet for future generations is a top priority for me. If we can do that while saving money for those who don't have as much of it, all the better. Please make decisions on construction standards for Virginia based on what makes sense for the planet. Thanks!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or

rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Steve Becker
1200 N Veitch St Apt 402
Arlington, VA 22201
stevebecker11@comcast.net
(703) 567-7699
[Quoted text hidden]

Julia Lawrence (markandjulia@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:02 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an

additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Julia Lawrence
12830 Huntmaster Ln
Richmond, VA 23233
markandjulia@verizon.net
(804) 651-4572
[Quoted text hidden]

Teresa Yuan (ayaasuka@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:02 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Teresa Yuan
4316 Poplar Forest Ct
Chantilly, VA 20151

ayaasuka@hotmail.com

(703) 378-2958

[Quoted text hidden]

Bill Staley (ws9811@earthlink.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:03 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Bill Staley
21930 Greentree Ter
Sterling, VA 20164
ws9811@earthlink.net
(808) 268-9836

[Quoted text hidden]

Alan Harper (rayeharper34@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:04 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or

exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Alan Harper
3330 Warner Rd
Richmond, VA 23225
rayeharper34@gmail.com
(804) 320-3812

[Quoted text hidden]

Angela Vitale (1angelav1@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:04 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve

efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Angela Vitale
127 Burner Ln
Berryville, VA 22611
1angelav1@gmail.com
(540) 955-1111

[Quoted text hidden]

David Koenig (2780973674@qq.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:08 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Koenig
2052 Hornes Lake Rd
Williamsburg, VA 23185
2780973674@qq.com
(757) 938-1706
[Quoted text hidden]

Margaret Fairchild (mfairchild87@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:08 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Margaret Fairchild
11136 Beaver Trail Ct
Reston, VA 20191

mfairchild87@gmail.com

(402) 432-1318

[Quoted text hidden]

Barbara Abraham (arakhnophyl@cox.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:08 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Barbara Abraham
1111 Blair Ave
Hampton, VA 23661
arakhnophyl@cox.net
(757) 244-0767

[Quoted text hidden]

Joseph Keady (jandjr1@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:08 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or

exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joseph Keady
15417 Silvan Glen Dr
Dumfries, VA 22025
jandjr1@verizon.net
(703) 670-0398

[Quoted text hidden]

John Surr (jvsurr@gmail.com) Sent You a Personal Message <automail@knowwho.com> Thu, Jun 18, 2020 at 4:09 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or

rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

John Surr
250 Pantops Mountain Rd Apt 7504
Charlottesville, VA 22911
jvsurr@gmail.com
(434) 972-2854
[Quoted text hidden]

Carolyn Hindle (cahindle@icloud.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:12 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an

additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Carolyn Hindle
9661 Masterworks Dr
Vienna, VA 22181
cahindle@icloud.com
(999) 999-9999
[Quoted text hidden]

Peter Egan (peterjegan621@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:13 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Peter Egan
117 Stone Lake Ct
Yorktown, VA 23693

peterjegan621@gmail.com

(703) 550-2107

[Quoted text hidden]

Gary Gilbert (papagnc@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:14 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Gary Gilbert
101 Village Dr Apt 304
Staunton, VA 24401
papagnc@yahoo.com
(910) 297-9940

[Quoted text hidden]

David Evans (monaskonfarm@outlook.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:15 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or

exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Evans
296 Granville Bay Rd
Lancaster, VA 22503
monaskonfarm@outlook.com
(804) 357-2421

[Quoted text hidden]

Dean Amel (dean.amel@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:16 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

We have to help renters who can't control the energy efficiency of their residences to save energy by mandating higher building efficiency.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that

low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Dean Amel
3013 4th St N
Arlington, VA 22201
dean.amel@verizon.net
(703) 243-2095

[Quoted text hidden]

Steven Vogel (steven.j.vogel@earthlink.net) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:16 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Steven Vogel
449 Hampton Ct
Falls Church, VA 22046
steven.j.vogel@earthlink.net
(999) 999-9999

[Quoted text hidden]

Donelle Sawyer (donelle@donelle.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:16 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

We must go above and beyond the old standards in building construction to ensure that we don't foster expensive energy costs, nor cause hardships on low-income renters, nor continue contributing to pollution!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Donelle Sawyer
1014 Lynn St SW
Vienna, VA 22180
donelle@donelle.com
(646) 250-9102
[Quoted text hidden]

Betty Rhodes (rjrhodes62@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:17 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Betty Rhodes
109 Meeting Rd
Suffolk, VA 23435
rjrhodes62@gmail.com
(757) 289-9638
[Quoted text hidden]

M Veazey (veazeyt@si.edu) Sent You a Personal Message <automail@knowwho.com>

Thu, Jun 18, 2020 at 4:18 PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

M Veazey
3229 Valley Dr
Alexandria, VA 22302
veazeyt@si.edu
(703) 578-0358

[Quoted text hidden]

Tony Piselli (tpiselli@mac.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:18 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency

levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Tony Piselli
8963 Back Rd
Maurertown, VA 22644
tpiselljr@mac.com
(540) 421-4843

[Quoted text hidden]

Becky Daiss (beckydaiss@verizon.net) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:20 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Becky Daiss
1276 N Wayne St
Arlington, VA 22201
beckydaiss@verizon.net
(703) 528-9538

[Quoted text hidden]

Donald Mackler (dmackler@vt.edu) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:21 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Donald Mackler
214 Prospect St.
Blacksburg, VA 24060
dmackler@vt.edu
(540) 552-5201
[Quoted text hidden]

Daniel Carey (ondigo@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:21 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Changing to greener building codes across the Commonwealth can have a ****huge**** positive impact on the environment as well as the health and finances of our citizens. Please take action!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Daniel Carey
4815 Tabard Pl
Annandale, VA 22003
ondigo@gmail.com
(703) 740-7647
[Quoted text hidden]

Mark Prosser (mfpross@sbcglobal.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:22

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mark Prosser
6323 Thomas Paine Dr
Williamsburg, VA 23188
mfpross@sbcglobal.net
(757) 229-1634

[Quoted text hidden]

Ronald Field (rhfield@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:23

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building

energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ronald Field
6028 Telegraph Rd
Alexandria, VA 22310
rhfield@verizon.net
(703) 960-0950

[Quoted text hidden]

Roberto Lovick (robertolovick182@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:25

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Please support.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Roberto Lovick
929 Mapole Ave, 202
Norfolk, VA 23504
robertolovick182@gmail.com
(757) 452-8442

[Quoted text hidden]

Diana Franco (dianafranco1@aim.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:26 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and

commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Diana Franco
21534 Wild Timber Ct
Broadlands, VA 20148
dianafranco1@aim.com
(571) 217-8382

[Quoted text hidden]

Susan Stillman (stillman.susan@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:27 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

It is embarrassing that Virginia is so far behind the curve on energy efficiency in building codes. It's time for common sense action to fix that.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Susan Stillman
515 Creek Crossing Road NE Rd NEE
Vienna, VA 22180

stillman.susan@gmail.com

(703) 242-0132

[Quoted text hidden]

Ruth Petzold (ruthpetzold@yahoo.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:28 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ruth Petzold
3613 Greenway Pl
Alexandria, VA 22302
ruthpetzold@yahoo.com
(260) 724-4101

[Quoted text hidden]

Sheila Sylvester (sheila20147@yahoo.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:28 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or

exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Sheila Sylvester
705 Lake Vista Dr
Forest, VA 24551
sheila20147@yahoo.com
(301) 461-2308

[Quoted text hidden]

Gretchen Boise (whatican@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:29 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Additionally a significant recent age of new construction must have a large south facing roof, angled for solar efficiency and houses should be mandated to now face the sun, not the road.

We only have 11 years left. Covid19 is not delaying global warming.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Gretchen Boise
224 Academy St
Salem, VA 24153
whatican@hotmail.com
(540) 387-5830

[Quoted text hidden]

Lisa Jenkins (lisabojenkins@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:30 PM

Dear Kyle Flanders,

My 1 year old son and in-utero daughter thank you for taking actions to protect the planet for them and generations to come.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Lisa Jenkins
8900 Nairobi Pl
Dulles, VA 20189
lisabojenkins@gmail.com
(703) 969-5021
[Quoted text hidden]

Dana Snead (sneadd@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:31 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Dana Snead
4401 Patterson Ave
Richmond, VA 23221
sneadd@hotmail.com
(804) 402-3240
[Quoted text hidden]

Charles Clusen (cmclusen@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:31 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Charles Clusen
4761 24th Rd N
Arlington, VA 22207
cmclusen@gmail.com
(703) 522-8991
[Quoted text hidden]

Mary Hard (marykschmotzer@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:33 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary Hard
201 Waller Mill Rd
Williamsburg, VA 23185
marykschmotzer@yahoo.com
(757) 869-6383

[Quoted text hidden]

Joan Levy (ilive2eat@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:36 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joan Levy
1002 SUMMIT LANE,, 2B
Newport News, VA 23601
ilive2eat@hotmail.com
(516) 306-4065

[Quoted text hidden]

Daniel Myssyk (dmyssyk@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:36 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Thank you for working with us on this important matter!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Daniel Myssyk
1215 Stanhope Ave
Richmond, VA 23227
dmyssyk@hotmail.com
(804) 262-3016

[Quoted text hidden]

Ralph Grove (rfgrove@icloud.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:37 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ralph Grove
229 W Bute St Apt 406
Norfolk, VA 23510
rfgrove@icloud.com
(540) 999-8734
[Quoted text hidden]

Heather Walker (hwalker9@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:37 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

You are supposed to save your employers (tax payers) money.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Heather Walker
227 Prospect St
Staunton, VA 24401

hcwalker9@gmail.com

(540) 419-0466

[Quoted text hidden]

Don Barth (donna.don@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:37 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Don Barth
802 Sweet Tessa Dr
Ashland, VA 23005
donna.don@comcast.net
(804) 299-3160

[Quoted text hidden]

Betty Marr (bettymarr@aol.com) Sent You a Personal Message <automail@knowwho.com> Thu, Jun 18, 2020 at 4:41 PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I am a lifelong Virginia resident and want our state to be a shining example of energy efficient buildings.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the

construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Betty Marr
2121 Bridle Ln
Roanoke, VA 24018
bettymarr@aol.com
(540) 774-7657

[Quoted text hidden]

Judy Bryan (judybryan819@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:41 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full

implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Judy Bryan
4800 Fillmore Ave Apt 157
Alexandria, VA 22311
judybryan819@gmail.com
(703) 765-3583
[Quoted text hidden]

Michael Carter (avndoc@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:41 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Minimum Gold maybe platinum rating per the USGBC. sustainability and LEED need to be at the heart of these building codes. This is where we are going. Are you coming too?

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Michael Carter
6830 Silver Ln
Annandale, VA 22003
avndoc@gmail.com
(703) 642-2740

[Quoted text hidden]

Marvin Wingfield (marvick2@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:41 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Marvin Wingfield
4701 Doyle Ter
Lynchburg, VA 24503
marvick2@comcast.net
(434) 384-5645
[Quoted text hidden]

Flanders, Kyle <kyle.flanders@dhcd.virginia.gov>

Comment: Virginia Uniform Statewide Building Code [13 VAC 5 ? 63]

100 messages

Seth Heald (seth.heald@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:42 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Seth Heald
8115 Curling Creek Ln
Rixeyville, VA 22737
seth.heald@gmail.com
(703) 582-3870

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.

Ann Crittenden (ann.crittenden@rcn.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:43 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

This is a no-brainer as we go forward. Please help prolpe with lower energy bills and create more green jobs.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ann Crittenden
40 Springwish Ln
Flint Hill, VA 22627
ann.crittenden@rcn.com
(202) 302-6884
[Quoted text hidden]

Lori Shapiro (guitar11@cox.net) Sent You a Personal Message <automail@knowwho.com> Thu, Jun 18, 2020 at 4:44 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I am in Section 8 .

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector

by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Lori Shapiro
408 Painter St Apt B
Norfolk, VA 23505
guitar11@cox.net
(757) 965-7353

[Quoted text hidden]

Robert Keller (rkeller49@verizon.net) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:44 PM

Dear Kyle Flanders,

It makes no sense not to adopt the updated standards

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Robert Keller
5950 Wilson Blvd
Arlington, VA 22205
rkeller49@verizon.net
(703) 625-9055

[Quoted text hidden]

William Welkowitz (bwelkowitz@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:45 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

William Welkowitz
1600 S Eads St Apt 526N
Arlington, VA 22202
bwelkowitz@gmail.com
(818) 439-4978
[Quoted text hidden]

Liz Dyer (melizabeth.dyer@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:46 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Liz Dyer
6604 10th St
Alexandria, VA 22307
melizabeth.dyer@gmail.com
(703) 555-5555

[Quoted text hidden]

Donald Gurney (donnwren@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:47 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Now is the time to update the Virginia Uniform Statewide Building Code to the latest International Energy Conservation Code. This is essential to preserve our climate, do right by vulnerable communities and reduce our energy costs.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Donald Gurney
3440 S Jefferson St Apt 473
Falls Church, VA 22041
donnwren@comcast.net
(703) 842-3119

[Quoted text hidden]

Beth Mills (randombeth@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:47 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the

construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Beth Mills
1583B N Van Dorn St
Alexandria, VA 22304
randombeth@hotmail.com
(703) 395-8111

[Quoted text hidden]

Annamarie Diraddo (adiraddo@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:53 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full

implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Annamarie Diraddo
6302 Wingate St Apt 104
Alexandria, VA 22312
adiraddo@gmail.com
(215) 206-3467
[Quoted text hidden]

Angelica Freitag (angelica.momotiuk@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:53 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Angelica Freitag
5733 Lawsons Hill Ct
Alexandria, VA 22310
angelica.momotiuk@gmail.com
(574) 555-5555
[Quoted text hidden]

David Shantz (r100slash7@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:55 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Extended policies and practices we already know were short-sighted makes no sense. We have improved tools and methods available to us NOW, so there's no logical reason to continue to use older, wasteful practices. We were given stewardship of the world; let's act like responsible stewards rather than un-knowing exploiters.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Shantz
332 Wilkinson Dr
Williamsburg, VA 23188
r100slash7@gmail.com
(757) 564-8174
[Quoted text hidden]

Marg Kj (alandmarg2005@wi.rr.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:56 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

This is 2020, we need energy that doesn't destroy our planet or our health! Please do the RIGHT THING!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Marg Kj
2804 Cistern Cir
Chesapeake, VA 23323
alandmarg2005@wi.rr.com
(757) 478-6117
[Quoted text hidden]

Marshall Mccorkle (marshallmccorkle@cox.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:57

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Marshall Mccorkle
6311 Granby St
Norfolk, VA 23505
marshallmccorkle@cox.net
(757) 630-4217

[Quoted text hidden]

Mark Freitag (mark.freitag@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 4:58

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building

energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mark Freitag
5733 Lawsons Hill Ct
Alexandria, VA 22310
mark.freitag@gmail.com
(574) 555-5555

[Quoted text hidden]

Shirley Napps (sen.dartmouth@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 4:59 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Shirley Napps
1346 Briery Creek Rd
Scottsville, VA 24590
sen.dartmouth@gmail.com
(444) 555-6666
[Quoted text hidden]

Barbara Adams (barb5100@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:00 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

The days are gone when buildings can be constructed without concern for carbon footprint and accessibility to solar and other renewable forms of energy. The climate crisis and renewable energy must be part of every construction project. This is something that can be exciting, innovative and creative - but it must be done regardless.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Barbara Adams
5100 Montebello Cir
Richmond, VA 23231
barb5100@comcast.net
(804) 222-2955
[Quoted text hidden]

Brian Hires (bhires0@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:05 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Brian Hires
1501 N Highview Ln Apt 311
Alexandria, VA 22311
bhires0@gmail.com
(720) 984-7507

[Quoted text hidden]

John and Diane Foraste (john@foraste.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:05 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

This long overdue.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

John and Diane Foraste
670 Hightop Dr
North Garden, VA 22959
john@foraste.com
(434) 326-5959

[Quoted text hidden]

Jesse Carpenter (jbo@vabb.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:07 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or

exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jesse Carpenter
4052 Zachary Taylor Hwy
Culpeper, VA 22701
jbo@vabb.com
(540) 423-1928

[Quoted text hidden]

Gene Whitaker (genewhit@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 5:07 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve

efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Gene Whitaker
11270 Whitbrook Ln
Orange, VA 22960
genewhit@gmail.com
(540) 748-4973

[Quoted text hidden]

Harold Cochran (geneskis@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:13 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Simple and prescient.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air

changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Harold Cochran
21124 Shepard Ln
Abingdon, VA 24211
geneskis@gmail.com
(276) 698-6161
[Quoted text hidden]

Eliot Singer (eliot18@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:15 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Eliot Singer

280 Riverbend Dr Apt 4E
Charlottesville, VA 22911
eliot18@gmail.com
(415) 977-5400

[Quoted text hidden]

Elliot Daniels (eliot_daniels@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:17

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Elliot Daniels
4633 28th Rd S Apt A
Arlington, VA 22206
eliot_daniels@comcast.net
(703) 998-7889

[Quoted text hidden]

Nancy Gorry (nancy.gorry@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:17

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Nancy Gorry
3113 Quimby Rd
Virginia Beach, VA 23452
nancy.gorry@gmail.com
(757) 362-2523

[Quoted text hidden]

Robin Swope (oxford1980@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 5:18 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of

higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Robin Swope
8117 Haddington Ct
Fairfax Station, VA 22039
oxford1980@gmail.com
(703) 407-6612
[Quoted text hidden]

Howard Risatti (hrisatti@vcu.org) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:18 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Energy efficiency may cost a little more now but it will save a great deal of money in the future. It is a smart move.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Howard Risatti
3117 Stuart Ave
Richmond, VA 23221
hrisatti@vcu.org
(804) 355-1875
[Quoted text hidden]

John Bloom (johnbloom@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:19 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

John Bloom
225 N Manchester St
Arlington, VA 22203
johnlbloom@gmail.com
(703) 276-0517
[Quoted text hidden]

Elaine Becker (efischer@workmail.come) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:20 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Elaine Becker
2514 Sharmar Rd
Roanoke, VA 24018
efischer@workmail.come
(540) 400-6129
[Quoted text hidden]

Joan Brittain (joan7brittain@centurylink.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:21 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

What we plan, design and build now will affect energy demand/usage for decades. Let's be smart and forward-thinking so that our children will thank us instead of reviling us. Thank you for thinking at least one generation ahead.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joan Brittain
184 Lake Club Ct Apt 202
Charlottesville, VA 22902
joan7brittain@centurylink.net
(973) 573-4526

[Quoted text hidden]

Rich and Marian Taschler (richtash@msn.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:23 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

We are self taught DIYers who retrofitted our house with super insulation, completing it in 1983 at which time we turned our furnace off. That means we are now in our 37th year of almost non existance fuel bills for energy. Our house has been on TV, in the newspapers, in magazines and as volunteers have, for 22 years given seminars/presentations upon requests by many organizations. It is LONG PAST TIME FOR THE STATE OF VIGINIA TO BEGIN TO CATCH UP WITH US.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or

exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Rich and Marian Taschler
6209 Kersey Ct
Burke, VA 22015
richtash@msn.com
(703) 455-3728

[Quoted text hidden]

Dragutin Cvijanovic (dragutin.cvijanovic@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at
5:23 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve

efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Dragutin Cvijanovic
11917 Saint Johnsbury Ct
Reston, VA 20191
dragutin.cvijanovic@gmail.com
(571) 215-7568
[Quoted text hidden]

Rod Parker (rap72@comcast.net) Sent You a Personal Message

<automail@knowwho.com>

Thu, Jun 18, 2020 at 5:25 PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Rod Parker
709 York Dr
Blacksburg, VA 24060
rap72@comcast.net
(540) 986-8531
[Quoted text hidden]

Ronald Karpick (lungone@msn.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:27 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ronald Karpick
3413 Rustic Way Ln
Falls Church, VA 22044

lungone@msn.com

(703) 256-8793

[Quoted text hidden]

Jim McNail (jimmcnail@yahoo.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 5:29 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jim McNail
3213 Fowlers Lake Road
Williamsburg, VA 23185
jimmcnail@yahoo.com
(757) 876-1030

[Quoted text hidden]

Spencer Diggs (ablebody813@yahoo.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 5:30 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or

exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Spencer Diggs
4912 Claywood Rd
Glen Allen, VA 23060
ablebody813@yahoo.com
(406) 640-2446

[Quoted text hidden]

Ruthann Mcdermott (rmcdermott3@msn.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:31 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

ENERGY EFFICIENCY MUST BE MAXIMIZED!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of

higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ruthann Mcdermott
108 Cascades
Williamsburg, VA 23188
rmcdermott3@msn.com
(516) 635-6685
[Quoted text hidden]

Susan Pfannenbecker (spfannenbecker@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at
5:32 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air

changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Susan Pfannenbecker
310 Azalea Dr # A
Charlottesville, VA 22903
spfannenbecker@gmail.com
(434) 465-4252
[Quoted text hidden]

Monica Appleby (monica_appleby@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:34 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Monica Appleby

120 Elderspirit Ct
Abingdon, VA 24210
monica_appleby@yahoo.com
(276) 698-3289
[Quoted text hidden]

Mary Bielefeld (7meb8va@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:34 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I feel strongly that buildings should be environmentally efficient. Why don't we insist that all new buildings have white roofs; this would go a long way toward reducing our energy consumption.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary Bielefeld
604 N Kenmore St
Arlington, VA 22201
7meb8va@verizon.net
(703) 351-7432
[Quoted text hidden]

Mark Nuckols Nuckols (nuckols@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:36 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mark Nuckols Nuckols
7086 Long Point Rd
Exmore, VA 23350
nuckols@hotmail.com
(757) 442-9632

[Quoted text hidden]

John Light (johandmol@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:39

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency

levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

John Light
1138 N Taylor St
Arlington, VA 22201
johandmol@verizon.net
(703) 243-3552

[Quoted text hidden]

Stephen Maxwell (keltickcrossings@outlook.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:39 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Stephen Maxwell
100 Village Dr Apt 201
Staunton, VA 24401
keltickcrossings@outlook.com
(856) 392-5311

[Quoted text hidden]

Cris Naser (kcnaser@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:40 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

As Virginia begins the path to a less polluting economy, we must take every step we can to reduce needless excess pollution. That means adopting the highest efficiency standards. Finally, with many Virginians in dire financial straits due to the pandemic, there is absolutely no reason to impose higher-than-necessary utility fees on them.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Cris Naser
191 Somerville St
Alexandria, VA 22304
kcnaser@comcast.net
(202) 663-5332
[Quoted text hidden]

N. Lee (enze6@gmail.com) Sent You a Personal Message <automail@knowwho.com>
To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 5:44 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

N. Lee
250 S Reynolds St Apt 804
Alexandria, VA 22304
enze6@gmail.com
(303) 359-1253
[Quoted text hidden]

Raymond Nuesch (renuesch@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:45

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Raymond Nuesch
4555 Catterton Rd
Free Union, VA 22940
renuesch@hotmail.com
(434) 973-5992

[Quoted text hidden]

Kate Iacovelli (katherineiacovelli@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:47

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Follow the research, better energy saving building codes equal lower costs over time and since buildings are around for hundreds of years so are the savings.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing

carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kate Iacovelli
16080 Newbys Shop Rd
Elkwood, VA 22718
katherineiacovelli@hotmail.com
(240) 626-3488

[Quoted text hidden]

Shirley Jenkins (sjenkins212@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 5:47 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Shirley Jenkins
212 Mill Stream Way
Williamsburg, VA 23185
sjenkins212@gmail.com
(757) 258-9344

[Quoted text hidden]

Marilyn Clark (ramjclark@cox.net) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 5:49 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Marilyn Clark
101 Cedar Rock
Williamsburg, VA 23188
ramjclark@cox.net
(757) 565-1042
[Quoted text hidden]

Robert Jordan (robertj1944@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:50 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I also want to urge that the Statewide Building Code provide a requirement that the electrification of residential and commercial properties include hookups for electric vehicles so that chargers can be installed without additional electrical work.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Robert Jordan
1806 Great Falls St

McLean, VA 22101
robertj1944@yahoo.com
(703) 556-4887
[Quoted text hidden]

Brian Kirkbride (briankirkbride90@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:51 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Brian Kirkbride
300 Gainsborough Sq
Chesapeake, VA 23320
briankirkbride90@gmail.com
(757) 609-1378
[Quoted text hidden]

T. Petrine (para1010@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:51 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

As we confront the immediate needs to mitigate racism and income inequality AND the dangers and expenses of Climate

Change, please do the right thing and update the building minimum code requirements for ALL new and rehabbed buildings. The reasons are totally common sense and what any decent, moral, thoughtful regulatory board would do. No longer can Virginia allow development to use ineffective, cheap-to-build but expensive to operate standards when we now know how to build energy efficient structures that will better serve humanity and our planet.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

T. Petrine
2503 Foxcroft Way
Reston, VA 20191
para1010@verizon.net
(703) 391-0579

[Quoted text hidden]

Karen Cairns (karen.cairns@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 5:53 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building

energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Karen Cairns
430 Kenilworth Road
Louisville, KY 24060
karen.cairns@gmail.com
(540) 558-8554

[Quoted text hidden]

Melissa Reisland (melsie999@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:54 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Melissa Reisland
1730 Ivy Oak Sq
Reston, VA 20190
melsie999@yahoo.com
(703) 945-8906
[Quoted text hidden]

Bob Tiripp (berkeleybob50@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:57 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Bob Tiripp
1704 Lk Shor Crest Dr Apt 16
Reston, VA 20190
berkeleybob50@yahoo.com
(703) 742-0929
[Quoted text hidden]

William Wright (bwright71@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 5:57 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

William Wright
5921 Castle Rock Rd.
Roanoke, VA 24018
bwright71@verizon.net
(540) 772-1470
[Quoted text hidden]

Morgan Lazenby (mllazenby@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:12

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Morgan Lazenby
16 Maccie St
Salem, VA 24153
mllazenby@gmail.com
(540) 204-1111

[Quoted text hidden]

Laura Ray (oolalava@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:13

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building

energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Laura Ray
5118 Chowan Ave
Alexandria, VA 22312
oolalava@verizon.net
(703) 941-4861

[Quoted text hidden]

Elizabeth Burdash (eab815@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:14 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Elizabeth Burdash
815 Earlysville Forest Dr
Earlysville, VA 22936
eab815@comcast.net
(434) 974-4582
[Quoted text hidden]

Carson Martin (thothrises@aol.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:15 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Carson Martin
5679 Smokey Rd
Aylett, VA 23009
thothrises@aol.com
(804) 304-9177

[Quoted text hidden]

Joseph Blatz (joe@jeremiahblatz.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:16 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joseph Blatz
PO Box 301
Millwood, VA 22646
joe@jeremiahblatz.com
(540) 837-9822

[Quoted text hidden]

Cynthia Howell (cynthia_howell@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:18

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Cynthia Howell
20200 Center Brook Sq
Sterling, VA 20165
cynthia_howell@hotmail.com
(703) 571-1234

[Quoted text hidden]

Beverly Pettway (bevpettway@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:18

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building

energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Beverly Pettway
8920 Scotford Rd
North Chesterfield, VA 23236
bevpettway@gmail.com
(804) 276-1418

[Quoted text hidden]

Travis Allen (travisallen2000@yahoo.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 6:22 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Travis Allen
3655 US Highway 211 E
Luray, VA 22835
travisallen2000@yahoo.com
(608) 575-0994
[Quoted text hidden]

Larry Olson (passngr6863@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:22 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Larry Olson
16297 Wolf Creek Rd
Montpelier, VA 23192
passngr6863@gmail.com
(804) 883-7257

[Quoted text hidden]

Marc Koslen (kts4books@cs.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:22 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Marc Koslen
570 McGuffin Rd
Warm Springs, VA 24484
kts4books@cs.com
(540) 839-3508

[Quoted text hidden]

Rebecca Keller (beckykeller3@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:28

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Rebecca Keller
403 Key West Dr
Charlottesville, VA 22911
beckykeller3@hotmail.com
(434) 979-2453

[Quoted text hidden]

Sam Catron (sam.catron@comcast.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:32

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building

energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Sam Catron
182 Wet Springs Rd
Chilhowie, VA 24319
sam.catron@comcast.net
(276) 646-5750
[Quoted text hidden]

Gina Paige (glpaige@mac.com) Sent You a Personal Message <automail@knowwho.com> Thu, Jun 18, 2020 at 6:35 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Gina Paige
7941 Fortress Pl
Henrico, VA 23231
glpaige@mac.com
(804) 747-9221

[Quoted text hidden]

Christopher Kunkel (ckunkel2000@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:39 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Christopher Kunkel
349 Glenpark Ln
Midlothian, VA 23114
ckunkel2000@yahoo.com
(804) 379-7865
[Quoted text hidden]

James Zinck (jrobinsonz@aol.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:40 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

James Zinck
174 Lemon Ln
Hardy, VA 24101
jrobinsonz@aol.com
(540) 890-5799
[Quoted text hidden]

Pamela Jones (jazzkeipjones@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:42 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Pamela Jones
4 Bellacasa Way Apt 307
Hampton, VA 23666
jazzkeipjones@yahoo.com
(707) 494-3841

[Quoted text hidden]

Ryan Zlatanova (rhzlatanova@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 6:45 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ryan Zlatanova
6529 Byrnes Dr
McLean, VA 22101
rhzlatanova@gmail.com
(913) 244-2551

[Quoted text hidden]

Michael Sobel (mksobel@msn.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 6:46 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Michael Sobel
10224 Waxcomb Pl
Mechanicsville, VA 23116
mksobel@msn.com
(843) 422-4589
[Quoted text hidden]

Jerry W. Leach (jleach@aucegypt.edu) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:46 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jerry W. Leach
2147 Colts Neck Ct
Reston, VA 20191
jleach@aucegypt.edu
(703) 537-8531
[Quoted text hidden]

Susan Schorin (willard@tulane.edu) Sent You a Personal Message

Thu, Jun 18, 2020 at 6:54 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Susan Schorin
108 Queen St
Alexandria, VA 22314
willard@tulane.edu
(703) 683-8404
[Quoted text hidden]

Michael Sabol (sabol58@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 7:06 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Michael Sabol
3540 Poppy Cres
Virginia Beach, VA 23453
sabol58@verizon.net
(757) 776-1330

[Quoted text hidden]

Mary Jane Zander (mjzander@comcast.net) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 7:10 PM

Dear Kyle Flanders,

Trump has screwed up our country so please be smart and make choices that will benefit (and maybe correct) the energy problems of my generation.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector

by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary Jane Zander
3808 McTyres Cove Rd
Midlothian, VA 23112
mjzander@comcast.net
(804) 320-2808

[Quoted text hidden]

Chris Durrer (greenman59@verizon.net) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 7:13 PM

Dear Kyle Flanders,

We need cleaner environment

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Chris Durrer
3029 Monument Ave Apt 5
Richmond, VA 23221
greenman59@verizon.net
(252) 290-5390

[Quoted text hidden]

James Rivers (jamesrivers41@yahoo.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 7:14 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

James Rivers
3152 Fairview St Apt 102
Chesapeake, VA 23325
jamesrivers41@yahoo.com
(757) 224-0228
[Quoted text hidden]

Alex Niconovich (alexniconovich@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 7:19 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Alex Niconovich
2514 Jackson Pkwy
Vienna, VA 22180
alexniconovich@gmail.com
(610) 367-6028

[Quoted text hidden]

Alan Little (littlad@yahoo.com) Sent You a Personal Message <automail@knowwho.com> Thu, Jun 18, 2020 at 7:22 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Alan Little
414 Pinewell Dr
Norfolk, VA 23503
littlad@yahoo.com
(757) 927-2439

[Quoted text hidden]

Barbara Seaman (seacob@comcast.net) Sent You a Personal Message
<automail@knowwho.com>
To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 7:30 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing

carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Barbara Seaman
147 N French St
Alexandria, VA 22304
seacob@comcast.net
(703) 909-6139

[Quoted text hidden]

James Wilcox (jim.wil@cox.net) Sent You a Personal Message <automail@knowwho.com> Thu, Jun 18, 2020 at 7:32 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

James Wilcox
300 Westminster Canterbury Dr, Apt 535
Winchester, VA 22603
jim.wil@cox.net
(540) 877-1613
[Quoted text hidden]

Joseph Meditz (joemeditz@aol.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 7:41 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and

commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joseph Meditz
3390 SCREAMING TOAD RD
Goldvein, VA 22720
joemeditz@aol.com
(540) 840-9349
[Quoted text hidden]

Annette Minnis (module40@aol.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 7:49 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Annette Minnis
11 Marwood Drive
Palmyra, VA 22963
module40@aol.com
(434) 589-3011
[Quoted text hidden]

Alex Sapounakis (a.sapounakis@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 7:50 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Alex Sapounakis
6542 Jay Miller Dr
Falls Church, VA 22041
a.sapounakis@gmail.com
(571) 527-8269

[Quoted text hidden]

Lisa Kingsley (lisajok@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 7:51 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Lisa Kingsley
830 Westover Ave Apt 4
Norfolk, VA 23507
lisajok@hotmail.com
(757) 409-0939
[Quoted text hidden]

Mary Talkington (mary.talkington@cox.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:00 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary Talkington
944 Royal Oak Close
Virginia Beach, VA 23452
mary.talkington@cox.net
(757) 498-1604

[Quoted text hidden]

Kim Christman (kimut@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:00

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kim Christman
1068 S Edison St
Arlington, VA 22204
kimut@hotmail.com
(571) 329-2783

[Quoted text hidden]

Russ Hopler (russshopler@cox.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:04 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Russ Hopler
13112 Pelfrey Ln
Fairfax, VA 22033
russshopler@cox.net
(703) 508-6528

[Quoted text hidden]

Melissa King (mdking26@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 8:04 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Melissa King
5310 Millhouse Dr
Ruckersville, VA 22968
mdking26@gmail.com
(434) 973-4778

[Quoted text hidden]

Elizabeth Deogratias (ourladyofpl2@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 8:10 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Elizabeth Deogratias
4435 N Pershing Dr Apt 611
Arlington, VA 22203
ourladyofpl2@gmail.com
(703) 386-6934

[Quoted text hidden]

Anthony Gresham (moonwolf8@yahoo.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 8:11 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Anthony Gresham
1912 Franklin Ave
Colonial Heights, VA 23834
moonwolf8@yahoo.com
(804) 203-5528

[Quoted text hidden]

Merrill Boone (merrillboone@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:11

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Merrill Boone
528 N Oxford St
Arlington, VA 22203
merrillboone@yahoo.com
(202) 431-6169
[Quoted text hidden]

Alan Vliet (vlieta@verizon.net) Sent You a Personal Message <automail@knowwho.com> Thu, Jun 18, 2020 at 8:12 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Please strengthen the building codes in Virginia to increase energy efficiencies to lower energy costs over the long run, lessen the need for fossil fuels and slow the warming of our planet. Not only do we, but our children and their children will depend on it!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Alan Vliet
2904 Linden Ln
Falls Church, VA 22042
vlieta@verizon.net
(703) 536-3845

[Quoted text hidden]

Zachary Millimet (zjmillimet@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:13 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Zachary Millimet
2303 Cavendish Dr
Alexandria, VA 22308
zjmillimet@gmail.com
(703) 589-5219

[Quoted text hidden]

Marcia Geyer (marciageyer2@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:18 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Recently, Dominion showed its expectation that it will increase its bills over the next decade by 10%. Wow! Please do all you can require to lower the cost of electricity by requiring increased energy efficiency and every other method.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the

construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Marcia Geyer
1008 Peartree Ln
Charlottesville, VA 22901
marciageyer2@gmail.com
(434) 980-6660

[Quoted text hidden]

Betty Ford (bfordx2@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 8:19 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full

implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Betty Ford
12603 Dawnridge Ct
Midlothian, VA 23114
bfordx2@gmail.com
(804) 794-8486
[Quoted text hidden]

Ed Kenney (enkenney@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:19 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ed Kenney
73 Bickel Ct
Sterling, VA 20165
enkenney@yahoo.com
(703) 450-3853

[Quoted text hidden]

Don Manning (donmanning@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:22

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Constant updating seems to be more and more required. Through adopted Building Code is the best way to get across the correct and latest technology to apply since it is already proven and even accepted by the process itself in adopting the Code.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Don Manning
1180 Spring Creek Dr Apt 108
Forest, VA 24551
donmanning@verizon.net
(434) 582-4703
[Quoted text hidden]

Flanders, Kyle <kyle.flanders@dhcd.virginia.gov>

Comment: Virginia Uniform Statewide Building Code [13 VAC 5 ? 63]

100 messages

Lois Lommel (lolo2636@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:27 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Lois Lommel
2636 Traymore Rd
North Chesterfield, VA 23235
lolo2636@verizon.net
(555) 555-5555

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.

Sigrid Muller (fiveenkelsm@aol.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:32 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Sigrid Muller
6260 Chaucer Ln
Alexandria, VA 22304
fiveenkelsm@aol.com
(703) 801-6645
[Quoted text hidden]

Devan Eilbert (deveilbert@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:33 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

With energy prices likely to rise in the near future, we really need to take action and prevent low-income families from being over burdened by low efficiency standards.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector

by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Devan Eilbert
5511 Hamlet Hill Ct
Fairfax, VA 22030
deveilbert@gmail.com
(703) 966-7907

[Quoted text hidden]

Sandra Walker (walkersandy@earthlink.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:34 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Sandra Walker
514 Tennessee St
Salem, VA 24153
walkersandy@earthlink.net
(540) 389-0602
[Quoted text hidden]

Colin Hebert (cghebert@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:40 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and

commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Colin Hebert
2525 Cedar Ridge Ln
Charlottesville, VA 22901
cghebert@gmail.com
(301) 452-6143
[Quoted text hidden]

Clara Yoder (clarayoder@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:47 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Clara Yoder
1324 Greystone St
Harrisonburg, VA 22802
clarayoder@yahoo.com
(540) 433-1937
[Quoted text hidden]

David Gussman (dsgussman@cox.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:51 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Gussman
7308 Church Ln
Toano, VA 23168
dsgussman@cox.net
(757) 566-1035

[Quoted text hidden]

Dennis Tackett (dtackett2@msn.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:52 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Dennis Tackett
2258 Maple St
Virginia Beach, VA 23451
dtackett2@msn.com
(757) 963-0601
[Quoted text hidden]

Ray Kelly (yr-scrn-me@cox.net) Sent You a Personal Message <automail@knowwho.com> Thu, Jun 18, 2020 at 8:53 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ray Kelly
5427 Eveningwood Ln
Roanoke, VA 24019
yr-scrn-me@cox.net
(540) 555-5555
[Quoted text hidden]

Jennifer Kuenning (one_snickers@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:57 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jennifer Kuenning
5106 Richardson Dr
Fairfax, VA 22032
one_snickers@yahoo.com
(703) 503-1954

[Quoted text hidden]

Krista Powell (kristap@ntelos.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 8:57 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Krista Powell
4016 Hampton Dr
Waynesboro, VA 22980
kristap@ntelos.net
(540) 471-7683

[Quoted text hidden]

Matthew McEndarfer (airmc2005@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 9:06

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Matthew McEndarfer
847 Old Airport Rd Apt 9
Bristol, VA 24201
airmc2005@yahoo.com
(276) 791-4658

[Quoted text hidden]

James Keffer (jkeffer3rd@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 9:07

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building

energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

James Keffer
110 Sycamore Pl
Cross Junction, VA 22625
jkeffer3rd@yahoo.com
(540) 888-4575

[Quoted text hidden]

Bonnie Farmer (bnb93@mac.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 9:08 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Bonnie Farmer
5913 Ambassador Way
Alexandria, VA 22310
bnb93@mac.com
(703) 780-7767
[Quoted text hidden]

Ira Birnbaum (birnbaumva@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 9:19 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ira Birnbaum
3600 Druid Ln
Annandale, VA 22003
birnbaumva@yahoo.com
(703) 876-6726

[Quoted text hidden]

Jennifer Hamilton (jennynic0979@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 9:24 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jennifer Hamilton
1620 Gampoint Ct
Virginia Beach, VA 23454
jennynic0979@yahoo.com
(757) 739-8452

[Quoted text hidden]

Brit Horne (brburn@yahoo.com) Sent You a Personal Message <automail@knowwho.com> Thu, Jun 18, 2020 at 9:29 PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Brit Horne
1022 Barracks Farm Rd
Charlottesville, VA 22901
brburn@yahoo.com
(434) 906-5875
[Quoted text hidden]

Cinthia Honeycutt (hrahdoc@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 9:41 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Long term this will be a financial boon as well.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Cynthia Honeycutt
2473 Franklin St
Salem, VA 24153
hrahdoc@yahoo.com
(540) 389-9929

[Quoted text hidden]

Alexis Gilman (alexis.gilman@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 18, 2020 at 9:45 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Alexis Gilman
1571 Forest Villa Ln
McLean, VA 22101
alexis.gilman@gmail.com
(202) 253-7297

[Quoted text hidden]

Maria Millar (mkmillar@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 9:45

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Maria Millar
106 Barbara Rd
Bumpass, VA 23024
mkmillar@hotmail.com
(555) 555-5555

[Quoted text hidden]

Karen Spurr (klscurr1a@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 9:50 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Karen Spurr
1444 Ski Lodge Rd
Virginia Beach, VA 23453
klscurr1a@gmail.com
(222) 222-2222

[Quoted text hidden]

Rosemarie Sawdon (sawdon@msn.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:00 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Rosemarie Sawdon
1181 Oakland Sq
Blacksburg, VA 24060
sawdon@msn.com
(540) 951-1207

[Quoted text hidden]

Jan Wiley (birdsongs@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:03 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jan Wiley
532 Red Bud Ln
Woolwine, VA 24185
birdsongs@hotmail.com
(276) 930-3869
[Quoted text hidden]

Kris Peckman (kris@peckmanjazz.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:10 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kris Peckman
8131 Webster Dr
Roanoke, VA 24019
kris@peckmanjazz.com
(540) 366-7725

[Quoted text hidden]

Tracy Weldon (castle713@aol.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:26

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Tracy Weldon
1200 Salisbury Dr
Midlothian, VA 23113
castle713@aol.com
(804) 379-8187

[Quoted text hidden]

Susan Bradshaw (slbrad711@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:27 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Susan Bradshaw
7401 Eastmoreland Rd Apt 924
Annandale, VA 22003
slbrad711@hotmail.com
(703) 462-8548

[Quoted text hidden]

David Armington (davidarmington0@mail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:29 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Armington
7272 Willson Rd
Henrico, VA 23231
davidarmington0@mail.com
(804) 840-1474

[Quoted text hidden]

Elizabeth Ende (eende1@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:31 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Elizabeth Ende
1425 Laburnum St
McLean, VA 22101
eende1@gmail.com
(703) 237-3833

[Quoted text hidden]

Bruce Rauscher (darcrowskellstar@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:31 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Bruce Rauscher
5118 Chowan Ave
Alexandria, VA 22312
darcrowskellstar@hotmail.com
(703) 941-4879
[Quoted text hidden]

David Savage (dsavage@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:33 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Savige
5661 Cranebrook Ln Apt D
Portsmouth, VA 23703
dsavige@verizon.net
(555) 555-5555

[Quoted text hidden]

Elizabeth Ketz-Robinson (eketzrobinson@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at
10:47 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Elizabeth Ketz-Robinson
7823 Southdown Rd
Alexandria, VA 22308
eketzrobinson@gmail.com
(703) 768-1344

[Quoted text hidden]

L Barr (annieoct13@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:51 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

L Barr
2529 Allie Nicole Cir, Apt 103
Virginia Beach, VA 23456
annieoct13@gmail.com
(757) 880-8029

[Quoted text hidden]

Amanda Yoder (ayyogurt@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:52

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Amanda Yoder
337 Velva Dr
Chesapeake, VA 23325
ayyogurt@yahoo.com
(757) 757-7577

[Quoted text hidden]

Christina Cowan (cowanc1028@earthlink.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 10:56 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I only wish standards had been higher when I bought my townhouse in 1985.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Christina Cowan
9619 Pierrpont St
Burke, VA 22015
cowanc1028@earthlink.net
(703) 978-1959

[Quoted text hidden]

Linda Schneider (dogsine@earthlink.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 11:00 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

It's time to transition away from fossil fuels, but whatever energy source we have, much will go to waste if we do not require future building construction to be energy efficient and consistent with efforts to combat climate change and keep down electric and other energy bills. If we build it right, new energy sources will work more efficiently and end up being more practical!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air

changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Linda Schneider
808 26th St S
Arlington, VA 22202
dogsins@earthlink.net
(703) 684-8181

[Quoted text hidden]

Keith Vanture (keithvanture@gmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 11:09 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Plan for the future.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Keith Vanture
1073 Longstreet Ave
Virginia Beach, VA 23451
keithvanture@gmail.com
(757) 233-0211
[Quoted text hidden]

Cheryl Arthur (cheryj414@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 11:17 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Cheryl Arthur
160 Hessian Hills Way Apt 1
Charlottesville, VA 22901
cheryj414@hotmail.com
(434) 305-8180
[Quoted text hidden]

James Roszak (coachroszak@hotmail.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 11:21 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

James Roszak
2082 Arlene Ct
Middletown, VA 22645
coachroszak@hotmail.com
(540) 336-5619

[Quoted text hidden]

Pat Petro (papetro@gmail.com) Sent You a Personal Message <automail@knowwho.com> Thu, Jun 18, 2020 at 11:24 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that

low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Pat Petro
6237 18th Rd N
Arlington, VA 22205
papetro@gmail.com
(703) 532-2058

[Quoted text hidden]

Bob Wallace (last1le@yahoo.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 11:31 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Bob Wallace
14560 Meade Rd
Amelia Court House, VA 23002
last1le@yahoo.com
(804) 328-7448

[Quoted text hidden]

Madina Noorzai (mnoorzai10@outlook.com) Sent You a Personal Message

Thu, Jun 18, 2020 at 11:35 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Madina Noorzai
9270 Blu Steel Way
Lorton, VA 22079
mnoorzai10@outlook.com
(703) 646-5033
[Quoted text hidden]

Oliver Gregurevic (yadro@verizon.net) Sent You a Personal Message

Thu, Jun 18, 2020 at 11:53 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Please help people to save on energy by requiring more efficient building. It is a win-win strategy by helping saving on energy and help fight climate change, which is existential threat to humanity

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Oliver Gregurevic
7227 Brookcrest Pl
Annandale, VA 22003
yadro@verizon.net
(703) 912-3046
[Quoted text hidden]

Sandra Wilson (sawilson4@verizon.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 12:06 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Sandra Wilson
509 Bobby Jones Ct
Portsmouth, VA 23701
sawilson4@verizon.net
(757) 407-1387

[Quoted text hidden]

Norbert Pink (norbertsierra@aol.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 12:11 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Why can't we have a better and stronger residential building code that will add value and save energy in the future? This is just common sense. This is good return on money invested.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector

by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Norbert Pink
PO Box 3811
Reston, VA 20195
norbertsierra@aol.com
(703) 264-9999

[Quoted text hidden]

Glenda Kohlhafer-Regan (gregan757@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 12:14 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Glenda Kohlhafer-Regan
4000 City Walk Way Apt 441
Charlottesville, VA 22902
gregan757@gmail.com
(757) 576-8376

[Quoted text hidden]

Elizabeth Davies (elizabeth-grace@juno.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 12:22 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and

commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Elizabeth Davies
121 Argus Pl
Sterling, VA 20164
elizabeth-grace@juno.com
(703) 404-0914
[Quoted text hidden]

Kelly Place (kelltron@aol.com) Sent You a Personal Message <automail@knowwho.com> Fri, Jun 19, 2020 at 1:22 AM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kelly Place
213 Waller Mill Rd
Williamsburg, VA 23185
kelltron@aol.com
(757) 897-1009
[Quoted text hidden]

William Snow (wsnowparis@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 3:31 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

William Snow
209 Trent Trail Ct
Front Royal, VA 22630
wsnowparis@yahoo.com
(540) 687-6188

[Quoted text hidden]

Afshin Sadeghi (afshinom@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 3:59 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Afshin Sadeghi
906 Jefferson Street
Alexandria, VA 22314
afshinom@yahoo.com
(703) 838-0341

[Quoted text hidden]

Susan Smith (valake07@centurylink.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 4:09 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Susan Smith
373 Constitution Blvd
Wirtz, VA 24184
valake07@centurylink.net
(540) 719-1722

[Quoted text hidden]

Gordon Kerr (gkerrgokerr@hotmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 4:10 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I am starting a petition to stop the racist commentary.

Everyone needs protection from governmental abuse.

Use RICO statutes against Congress and the House because they sure aren't representing the vox populi.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Gordon Kerr
6553 Vint Hill Rd
Warrenton, VA 20187
gkerrgokerr@hotmail.com
(757) 304-8296
[Quoted text hidden]

Joe Tricase (tricase1@bigpond.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 4:47 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joe Tricase
N 115 Union Street

Alexandria, VA 22314
tricase1@bigpond.com
(575) 257-9235
[Quoted text hidden]

Gerald Bowman (gerald@geraldbowman.de) Sent You a Personal Message

Fri, Jun 19, 2020 at 4:58
AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Gerald Bowman
4703 Wythe Ave
Richmond, VA 23226
gerald@geraldbowman.de
(804) 275-7538
[Quoted text hidden]

Barbara Atkinson (bsra2@earthlink.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 5:09
AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the

construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Barbara Atkinson
871 Farmview Rd
Crockett, VA 24323
bsra2@earthlink.net
(276) 686-4547

[Quoted text hidden]

Carol Warren (nana0308@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Fri, Jun 19, 2020 at 5:10 AM

Dear Kyle Flanders,

Update our building codes for energy efficiency! It saves money in the long run. Less pollution and healthy citizens.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that

low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Carol Warren
3033 Yakima Rd
Chesapeake, VA 23325
nana0308@gmail.com
(757) 439-6418

[Quoted text hidden]

Patricia Kipps (pattyk128@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 6:12 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

All of our people deserve clean air to breathe.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5

for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Patricia Kipps
PO Box 76
Norge, VA 23127
pattyk128@gmail.com
(757) 564-3221
[Quoted text hidden]

Judi Lisy (judilisy@gmail.com) Sent You a Personal Message <automail@knowwho.com> Fri, Jun 19, 2020 at 6:21 AM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Judi Lisy
313 S Columbus St
Alexandria, VA 22314
judilisy@gmail.com
(703) 519-8841
[Quoted text hidden]

Gail Figgins (figginsracing@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 6:32 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Gail Figgins
9257 Patrick St
Upperville, VA 20184
figginsracing@yahoo.com
(540) 905-9507
[Quoted text hidden]

Mary Barhydt (barhydt@cox.net) Sent You a Personal Message <automail@knowwho.com>

Fri, Jun 19, 2020 at 6:38 AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary Barhydt
5555 Lakewood Dr
Norfolk, VA 23509
barhydt@cox.net
(757) 855-1440
[Quoted text hidden]

Beth Groombridge (bethg@ripnet.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 6:42 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that

low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Beth Groombridge
355 Hollow Ln
Lexington, VA 24450
bethg@ripnet.com
(540) 559-3001

[Quoted text hidden]

Daniel Orenzuk (caraorenzuk@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Fri, Jun 19, 2020 at 7:15 AM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Daniel Orenzuk
37519 Oak Green Lane
PURCELLVILLE, VA 20132
caraorenzuk@gmail.com
(410) 570-1361

[Quoted text hidden]

Robert Piscura (bpiscura@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 7:33 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Let's get with modern times and encourage conservation and not waste! What do we have to lose?

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Robert Piscura
2861 Sonny Alley Dr
Draper, VA 24324
bpiscura@yahoo.com
(540) 980-1732

[Quoted text hidden]

Tina Trice (tina.trice@vcuhealth.org) Sent You a Personal Message

Fri, Jun 19, 2020 at 7:49

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Tina Trice
6700 Saltwood Ct
Sandston, VA 23150
tina.trice@vcuhealth.org
(804) 828-9216

[Quoted text hidden]

Mary Ann Mcfarland (maryannmcfarland@me.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 8:04

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary Ann Mcfarland
1098 Pelham Dr
Keswick, VA 22947
maryannmcfarland@me.com
(434) 970-1050

[Quoted text hidden]

Kathryn Thomson (thomsonks@cox.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 8:21 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency

levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kathryn Thomson
902 Nicklaus Dr
Newport News, VA 23602
thomsonks@cox.net
(757) 968-8430

[Quoted text hidden]

Almiriam Montgomery (almiriam.montgomery@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Fri, Jun 19, 2020 at
8:21 AM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Almiriam Montgomery
3316 Diana Lee Ct
Virginia Beach, VA 23452
almiriam.montgomery@gmail.com
(757) 368-0751

[Quoted text hidden]

Tim Schmitt (timmschmitt@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 8:25 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Tim Schmitt
641 N Harrison St
Arlington, VA 22205
timmschmitt@yahoo.com
(703) 812-5071
[Quoted text hidden]

Bill Johnson (billatthelake@comcast.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 8:26
AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Let's take the necessary steps to ensure a much better future. We can and must do it for our children and our grandchildren.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Bill Johnson
PO Box 5787
Fredericksburg, VA 22403
billatthelake@comcast.net
(540) 657-1733
[Quoted text hidden]

David Brown (morenaverage@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 8:27

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Brown
PO Box 655
Alexandria, VA 22313
morenaverage@gmail.com
(703) 531-7259

[Quoted text hidden]

Stephanie Malady (stephaniemalady@hotmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 8:30

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building

energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Stephanie Malady
3248 W Hundred Rd
Chester, VA 23831
stephaniemalady@hotmail.com
(804) 513-3979

[Quoted text hidden]

Maria-Celeste Delgado-Librero (celesteaustral@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Fri, Jun 19, 2020 at
8:38 AM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Maria-Celeste Delgado-Librero
611 S Jefferson St Apt 701
Roanoke, VA 24011
celesteastral@gmail.com
(434) 942-5755
[Quoted text hidden]

Sandra Wisco (sjwisco@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 8:48 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Your wise and informed work matters to us all.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and

commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Sandra Wisco
1416 Gate Post Ln
Charlottesville, VA 22901
sjwisco@gmail.com
(434) 823-1787

[Quoted text hidden]

Aaron Kaplan (akaplan870@jhu.edu) Sent You a Personal Message

Fri, Jun 19, 2020 at 8:51 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Aaron Kaplan
1427 Oronoco Street
Alexandria, VA 22314
akaplan870@jhu.edu
(303) 668-5997

[Quoted text hidden]

Beverly Bugos, Phd (bbugos@alum.mit.edu) Sent You a Personal Message

Fri, Jun 19, 2020 at 9:15 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

We must act now to make the building codes better for the good of our citizens and the environment!!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Beverly Bugos, Phd
1515 Great Falls St
McLean, VA 22101
bbugos@alum.mit.edu
(703) 506-1019

[Quoted text hidden]

Dustin Lieske (dblieske@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 9:22 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing

carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Dustin Lieske
2001 15th St N Apt 419
Arlington, VA 22201
dblieske@gmail.com
(540) 630-1655

[Quoted text hidden]

Doug Meikle (duggmeek@aol.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 9:41 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Doug Meikle
14516 Oak Cluster Dr
Centreville, VA 20120
duggmeek@aol.com
(456) 789-1230

[Quoted text hidden]

Dee Brown (dj44brown@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 9:46

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Dee Brown
10655 Big Oak Cir
Manassas, VA 20112
dj44brown@yahoo.com
(703) 367-0940
[Quoted text hidden]

Jay Rose (jayarose49@msn.com) Sent You a Personal Message <automail@knowwho.com> Fri, Jun 19, 2020 at 9:48 AM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jay Rose
4932 Frishman Ct
Woodbridge, VA 22193
jayarose49@msn.com
(703) 615-2892
[Quoted text hidden]

Todd Schindler (quesabilla@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 9:49 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Todd Schindler
2502 Hanover Ave
Richmond, VA 23220
quesabilla@yahoo.com
(804) 836-2958

[Quoted text hidden]

Susan Elfstrom (elfstrom2@verizon.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 9:49 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Susan Elfstrom
1105 Kennedy St
Falls Church, VA 22046
elfstrom2@verizon.net
(571) 263-9732

[Quoted text hidden]

Kelly Thomas (kelly22309@hotmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Fri, Jun 19, 2020 at 10:08 AM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kelly Thomas
4200 Conally St Apt 40
Annandale, VA 22003
kelly22309@hotmail.com
(571) 501-0111

[Quoted text hidden]

Wanda Haney (mynewbegin15@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 10:40

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Wanda Haney
964 Saint Andrews Reach #A
Chesapeake, VA 23322
mynewbegin15@yahoo.com
(757) 377-1392

[Quoted text hidden]

Walter Moore (wemskm@live.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 10:41 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Walter Moore
6107 Red Setter Ln
Moseley, VA 23120
wemskm@live.com
(804) 818-2417

[Quoted text hidden]

Jessica C (jmaryc.123@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 10:48 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jessica C
1530 Hiddenbrook Dr
Herndon, VA 20170
jmaryc.123@gmail.com
(703) 435-3045

[Quoted text hidden]

Brad Yoho (byoho@hotmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 10:51 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Brad Yoho
23440 Somerset Crossing Pl
Brambleton, VA 20148
byoho@hotmail.com
(703) 430-7945
[Quoted text hidden]

William Warder (wtbwarder@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 11:03 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

William Warder
1201 Farringdon Way
Williamsburg, VA 23185
wtbwarder@gmail.com
(757) 564-8633

[Quoted text hidden]

Lenny Bankester (lennybankester@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 11:21 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

If we maximize energy efficiency in the future, we'll creat more jobs and work in Virginia. Please make this part of our economic recovery and cleaner future.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Lenny Bankester
5615 Chase Ct
Alexandria, VA 22312
lennybankester@yahoo.com
(202) 279-1525
[Quoted text hidden]

Angela Herring (aherringmd@verizon.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 11:39 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Some schools in northern Virginia are solar-which will keep costs for fuel down in the future. The future is clean energy.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Angela Herring
11 Digges Dr
Newport News, VA 23602

aherringmd@verizon.net

(757) 872-0928

[Quoted text hidden]

Joan Yater (jeyater@os2bbs.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 11:42

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joan Yater
2407 Childs Ln
Alexandria, VA 22308
jeyater@os2bbs.com
(703) 780-2430

[Quoted text hidden]

David Warner (ghost.concolors@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 11:46

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or

exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Warner
8337 Cherokee Rd
Richmond, VA 23235
ghost.concolors@yahoo.com
(434) 760-0901

[Quoted text hidden]

William Wickham (wmhwick@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 11:46

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve

efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

William Wickham
9410 Creek Summit Cir
Richmond, VA 23235
wmhwick@gmail.com
(804) 971-1371
[Quoted text hidden]

Genevieve Miller (genevieve.jeanette.miller@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Fri, Jun 19, 2020 at
12:34 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Genevieve Miller
2772 Knollside Ln
Vienna, VA 22180
genevieve.jeanette.miller@gmail.com
(703) 402-1901
[Quoted text hidden]

Maureen and Carl Julian (cljulian@vt.edu) Sent You a Personal Message

Fri, Jun 19, 2020 at 12:37 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Maureen and Carl Julian
2771 Green Meadow Dr
Blacksburg, VA 24060

cljulian@vt.edu
(540) 953-2842
[Quoted text hidden]

John Cruickshank (jcruickshank4@gmail.com) Sent You a Personal Message
<automail@knowwho.com>
To: kyle.flanders@dhcd.virginia.gov

Fri, Jun 19, 2020 at 12:41
PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

John Cruickshank
700 Spring Lake Dr
Earlsville, VA 22936
jcruickshank4@gmail.com
(434) 973-0373
[Quoted text hidden]

John Fox (jgf2@iti.org) Sent You a Personal Message <automail@knowwho.com>
To: kyle.flanders@dhcd.virginia.gov

Fri, Jun 19, 2020 at 12:43 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

John Fox
50 Culpeper St Ste 2A
Warrenton, VA 20186
jgf2@lti.org
(540) 347-0055
[Quoted text hidden]

Jane Ward (jward3633@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 12:52 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

We must do more to protect our environment. Thanks

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full

implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jane Ward
9113 Whitemont Dr
Henrico, VA 23294
jbward3633@gmail.com
(804) 270-0504
[Quoted text hidden]

Sara Lee (hdsara@earthlink.net) Sent You a Personal Message <automail@knowwho.com> Fri, Jun 19, 2020 at 1:19 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Sara Lee
9302 Alexa Ct
Manassas Park, VA 20111
hdsara@earthlink.net
(703) 330-7250
[Quoted text hidden]

Jan Taylor (janmact@comcast.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 2:00 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Please choose to implement standards that can improve public health and climate control.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jan Taylor

1711 Bellevue Ave Apt D905
Richmond, VA 23227
janmact@comcast.net
(804) 356-7440

[Quoted text hidden]

Kathy Acord (rsacord@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 2:07 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

This is an urgent matter that needs immediate attention.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kathy Acord
3546 Heutte Dr
Norfolk, VA 23518
rsacord@gmail.com
(512) 297-4729

[Quoted text hidden]

Lakota Bondurant (grootdatree@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 2:12 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Lakota Bondurant
370 Lower Rawley Ln
Hinton, VA 22831
grootdatree@gmail.com
(540) 867-5041

[Quoted text hidden]

Flanders, Kyle <kyle.flanders@dhcd.virginia.gov>

Comment: Virginia Uniform Statewide Building Code [13 VAC 5 ? 63]

49 messages

Vicki Gaffney (vbzgaffney@aol.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 3:21 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Vicki Gaffney
122 Lynn Dr
Portsmouth, VA 23707
vbzgaffney@aol.com
(757) 393-9437

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club. If you need more information, please contact Lillian Miller at Sierra Club at core.help@sierraclub.org or (415) 977-5500.

Shawn Kurtzman (dredlord13@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 3:33 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Shawn Kurtzman
4712 Pilot Rd
Pilot, VA 24138
dredlord13@yahoo.com
(419) 564-8621
[Quoted text hidden]

Sally Tucker (stucker@centurylink.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 3:42 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Sally Tucker
1171 Pounding Creek Rd
Charlottesville, VA 22903
stucker@centurylink.net
(434) 823-6888

[Quoted text hidden]

Timothy Whitcombe (tracker424@prodigy.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 3:56 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Timothy Whitcombe
8623 Millstream Dr
Henrico, VA 23228
tracker424@prodigy.net
(804) 672-7860

[Quoted text hidden]

Janet Coldsmith (ricecold@aol.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 4:18 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

This makes so much sense for the long run. Just do it!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Janet Coldsmith
16 W Mount Ida Ave
Alexandria, VA 22305
ricecold@aol.com
(703) 836-2963

[Quoted text hidden]

Mary K. Crow (marykaycrow@harrisonhouseofvirginia.com) Sent You a Personal Message

Fri, Jun 19, 2020 at
4:33 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary K. Crow
6616 Sandover Ct
Springfield, VA 22152
marykaycrow@harrisonhouseofvirginia.com
(703) 963-7583

[Quoted text hidden]

Marti Malabad (m.malabad@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 5:22 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Marti Malabad
2209 Sandalwood Rd
Virginia Beach, VA 23451
m.malabad@gmail.com
(757) 481-3462

[Quoted text hidden]

David Armington (davidarmington0@mail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 6:37 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change

and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Armington
7272 Willson Rd
Henrico, VA 23231
davidarmington0@mail.com
(804) 840-1474
[Quoted text hidden]

Julia Durand (jsdurand2015@hotmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 6:58 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Julia Durand
4444 36th Street South
Arlington, VA 22206
jsdurand2015@hotmail.com
(703) 933-0535
[Quoted text hidden]

Patricia Kadar (pakadar@verizon.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 8:04 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Patricia Kadar
3017 Kenbury Rd
Richmond, VA 23235
pakadar@verizon.net
(804) 272-8332

[Quoted text hidden]

Darleen Moranobrown (booboo1109@comcast.net) Sent You a Personal Message

Fri, Jun 19, 2020 at 8:25 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Darleen Moranobrown
1109 Hyde Ln
Henrico, VA 23229
booboo1109@comcast.net
(555) 555-5555

[Quoted text hidden]

Robert Jordan (robertj1944@yahoo.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 10:24 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Robert Jordan
1806 Great Falls St
McLean, VA 22101
robertj1944@yahoo.com
(703) 556-4887

[Quoted text hidden]

Emily Little (emilyblittle@gmail.com) Sent You a Personal Message

Fri, Jun 19, 2020 at 11:03 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Please do this to save our planet and also save money for the citizens of Virginia.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing

carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Emily Little
807 Moore Ave
Charlottesville, VA 22902
emilyblittle@gmail.com
(207) 669-2480

[Quoted text hidden]

Jeff Somers (jdsomers@yahoo.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 4:00

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jeff Somers
1728 Spottswood Pl
Lynchburg, VA 24503
jdsomers@yahoo.com
(434) 384-3448

[Quoted text hidden]

Michael Pillow (mfpillow@gmail.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 7:57 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

We should also do everything we can to foster use of solar energy. Panels are becoming increasingly efficient and affordable!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Michael Pillow
310 Grayrock Dr
Crozet, VA 22932
mfpillow@gmail.com
(321) 436-6887
[Quoted text hidden]

Blaine Reyes (blaine_reyes@yahoo.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 8:13 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Blaine Reyes
6301 Stevenson Ave Apt 1102
Alexandria, VA 22304

blaine_reyes@yahoo.com

(571) 274-5412

[Quoted text hidden]

Jeanne Stanborough (naturelover10@comcast.net) Sent You a Personal Message

Sat, Jun 20, 2020 at 8:27

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jeanne Stanborough
1631 Inglewood Dr
Charlottesville, VA 22901
naturelover10@comcast.net
(434) 409-8590

[Quoted text hidden]

Ivy Main (ivy.main@sierraclub.org) Sent You a Personal Message

Sat, Jun 20, 2020 at 8:29

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

The Governor has made it clear that the energy transition begins now. We can't get to zero carbon if our buildings aren't efficient. We are out of time on climate, there are no valid excuses.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ivy Main
1331 Merchant Ln
McLean, VA 22101
ivy.main@sierraclub.org
(703) 448-7618
[Quoted text hidden]

C Mahoney (weatherjunkie@gmail.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 8:57 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that

low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

C Mahoney
1401 S Joyce St.
Arlington, VA 22202
weatherjunkie@gmail.com
(222) 555-8888

[Quoted text hidden]

Natasha Laity-Snyder (marklaitys@yahoo.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 9:48 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Natasha Laity-Snyder
1585 Stanley Branch Rd
Ferrum, VA 24088
marklaitys@yahoo.com
(540) 589-6744

[Quoted text hidden]

Kirby Hutto (krhutto@yahoo.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 10:50 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kirby Hutto
3198 Red Hill Rd
North Garden, VA 22959
krhutto@yahoo.com
(434) 971-6870
[Quoted text hidden]

David Seriff (fires1957@yahoo.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 11:20 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

David Seriff
5068 Preston Forest Dr
Blacksburg, VA 24060
fires1957@yahoo.com
(540) 552-7310
[Quoted text hidden]

Nooshin Haghparast (noosh7@hotmail.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 11:40 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Nooshin Haghparast
82 Knollwood Dr
Newport News, VA 23608
noosh7@hotmail.com
(757) 872-9841

[Quoted text hidden]

Mary Van Son (vansonpb@cox.net) Sent You a Personal Message

Sat, Jun 20, 2020 at 2:07 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

The state of our environment is frightening We are out of time. The improvement of the air since we have been on lock down for the virus has been encouraging, but we HAVE to take every step possible to make buildings as efficient as we can. Please care about the fitter health of our children!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building

energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary Van Son
5960 Wilton Rd
Alexandria, VA 22310
vansonpb@cox.net
(703) 960-4155
[Quoted text hidden]

Erica Mitrano Bardwell (e.mitrano@gmail.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 2:21 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

As a nurse, I understand that building codes and other energy conservation methods have more than a niche interest. Pollution from energy production causes and exacerbates asthma in people of all ages, including threatening the lives especially of the very old and very young. Moreover, climate change threatens the health, livelihood and even the lives of literally everyone on Earth. Please take these common-sense steps to enhance Virginia's security and well-being

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or

rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Erica Mitrano Bardwell
1024 S Dinwiddie St
Arlington, VA 22204
e.mitrano@gmail.com
(410) 369-6865
[Quoted text hidden]

Natalie Deboer (natdebo53@gmail.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 2:23 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an

additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Natalie Deboer
8823 Michaux Ln
Richmond, VA 23229
natdebo53@gmail.com
(804) 503-6512
[Quoted text hidden]

Maureen Mccarthy (mccarthygang@msn.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 3:22 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

As a science teacher, I explain to my students the obvious importance of efficient energy for our homes. Please adopt building codes that use high efficiency as a model

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Maureen Mccarthy

10525 Providence Way
Fairfax, VA 22030
mccarthygang@msn.com
(703) 303-6932
[Quoted text hidden]

Larry Little (llittleus1@gmail.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 3:43 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Larry Little
4614 Gramlee Cir
Fairfax, VA 22032
llittleus1@gmail.com
(703) 389-1747
[Quoted text hidden]

James Lindsay (tjunk1@aol.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 4:25 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

James Lindsay
3222 N Pershing Dr
Arlington, VA 22201
tjunk1@aol.com
(703) 812-9090

[Quoted text hidden]

Margaret Rhodes (margaret_tulloch@hotmail.com) Sent You a Personal Message

Sat, Jun 20, 2020 at 8:36 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

This would help protect our environment and our health!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency

levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Margaret Rhodes
3453 S Utah St
Arlington, VA 22206
margaret_tulloch@hotmail.com
(202) 321-2615

[Quoted text hidden]

Sara Roderer (sroderer@icloud.com) Sent You a Personal Message

Sun, Jun 21, 2020 at 2:59 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I support and approve stronger building codes in VA for new construction and rehabilitated buildings! They must exceed guidelines in the latest International Energy Conservation Zcode!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Sara Roderer
10616 Harborough Rd
Richmond, VA 23238
sroderer@icloud.com
(804) 741-9205
[Quoted text hidden]

Teresa Young (tbyoung@bvu.net) Sent You a Personal Message

Sun, Jun 21, 2020 at 9:05 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Teresa Young
125 Virginia Dr
Bristol, VA 24201
tbyoung@bvu.net
(276) 791-0073

[Quoted text hidden]

Pamela Mullins (pamjahm@hotmail.com) Sent You a Personal Message

Sun, Jun 21, 2020 at 9:30

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Pamela Mullins
7033 Deer Stand Dr
Gloucester, VA 23061
pamjahm@hotmail.com
(804) 338-1464

[Quoted text hidden]

Jeff Stark (jstark25@cox.net) Sent You a Personal Message <automail@knowwho.com>

Sun, Jun 21, 2020 at 9:58 AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jeff Stark
524 Pennsylvania Ave
Norfolk, VA 23508
jstark25@cox.net
(757) 640-8938
[Quoted text hidden]

Irwin Flashman (irwin.flashman@gmail.com) Sent You a Personal Message

Sun, Jun 21, 2020 at 10:08 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Irwin Flashman
1327 Buttermilk Ln
Reston, VA 20190
irwin.flashman@gmail.com
(703) 481-1910

[Quoted text hidden]

Kenneth Lederman (kenled2@yahoo.com) Sent You a Personal Message

Sun, Jun 21, 2020 at 11:17

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kenneth Lederman
3244 S Utah St
Arlington, VA 22206
kenled2@yahoo.com
(703) 303-3992
[Quoted text hidden]

Henry Roper (ropers2j-h@verizon.net) Sent You a Personal Message

Sun, Jun 21, 2020 at 1:29 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Henry Roper
7000 Adams
Williamsburg, VA 23188
ropers2j-h@verizon.net
(410) 207-8699

[Quoted text hidden]

A Paul (alanapaul@yahoo.com) Sent You a Personal Message

Sun, Jun 21, 2020 at 3:54 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

A Paul
13900 Stanley Park Dr
Ashland, VA 23005
alanapaul@yahoo.com
(804) 730-1111

[Quoted text hidden]

A Merzi (amerzi@aol.com) Sent You a Personal Message <automail@knowwho.com>

Sun, Jun 21, 2020 at 5:24 PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

A Merzi
PO Box 1725
Ashburn, VA 20146
amerzi@aol.com
(703) 885-9904
[Quoted text hidden]

Rogard Ross (rogard@yahoo.com) Sent You a Personal Message

Sun, Jun 21, 2020 at 9:03 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

It's the 21st century. Let's adopt the best practices to improve energy efficiency. This will save homeowners money. It will reduce carbon emissions and mitigate climate change and sea level rise.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building

energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Rogard Ross
3800 Rivercrest PI
Chesapeake, VA 23325
rogard@yahoo.com
(757) 420-0743

[Quoted text hidden]

Shavon Peacock (shavonandrew@verizon.net) Sent You a Personal Message

Sun, Jun 21, 2020 at 9:09

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Shavon Peacock
7669 Rockfalls Dr
Richmond, VA 23225
shavonandrew@verizon.net
(804) 320-2318
[Quoted text hidden]

MP Monagan (bestapt@me.com) Sent You a Personal Message

Sun, Jun 21, 2020 at 10:17 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

MP Monagan
1025 Locust Ave
Charlottesville, VA 22901
bestapt@me.com
(434) 971-7412
[Quoted text hidden]

Ian McIntosh (ikm1520@gmail.com) Sent You a Personal Message

Mon, Jun 22, 2020 at 8:40 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Take Action on this. Its important. Let me tell you its not about me but the future ones behind me.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ian McIntosh
27 S Davis Ave
Richmond, VA 23220
ikm1520@gmail.com
(804) 234-3411
[Quoted text hidden]

Surrett Hamblen (katiey_hamblen@yahoo.com) Sent You a Personal Message

Mon, Jun 22, 2020 at 9:54 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Please take this into high consideration. This truly becomes a win-win for us all. Vulnerable communities, as well as everyone paying these high prices, would benefit greatly from this. Additionally, and most importantly, our environment needs this, and will benefit greatly from making this change. Thank you for your consideration in this matter.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Surrett Hamblen
10344 Ramona Ave
North Chesterfield, VA 23237
katiey_hamblen@yahoo.com
(314) 451-1907

[Quoted text hidden]

Kathleen O'Sullivan (kaos056@aol.com) Sent You a Personal Message

Mon, Jun 22, 2020 at 10:45 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kathleen O'Sullivan
2397 Belle Meade Rd
Bumpass, VA 23024
kaos056@aol.com
(540) 872-2674

[Quoted text hidden]

Patricia Holbrook (subbyholbrook@hotmail.com) Sent You a Personal Message

Mon, Jun 22, 2020 at 11:59

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or

rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Patricia Holbrook
403 McCarty Rd
Clintwood, VA 24228
subbyholbrook@hotmail.com
(276) 926-2352

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club Virginia Chapter. If you need more information, please contact Sierra Club Virginia Chapter at bill.penniman@gmail.com or (804) 225-9113.

pat holbrook (subbyholbrook@hotmail.com) Sent You a Personal Message

Mon, Jun 22, 2020 at 12:01 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air

changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

pat holbrook
403 mccarty rd
24228, VA 24228
subbyholbrook@hotmail.com
(276) 835-1589
[Quoted text hidden]

Samuel Stettler (italian_muscle_84@yahoo.com) Sent You a Personal Message

Mon, Jun 22, 2020 at 2:39 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Samuel Stettler

6/23/2020

Commonwealth of Virginia Mail - Comment: Virginia Uniform Statewide Building Code [13 VAC 5 ? 63]

10850 Buttercup PI Apt 303
Manassas, VA 20109
italian_muscle_84@yahoo.com
(571) 255-0187

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club Virginia Chapter. If you need more information, please contact Sierra Club Virginia Chapter at Sierra Club Virginia Chapter at tim.cywinski@sierraclub.org or (804) 225-9113.

Flanders, Kyle <kyle.flanders@dhcd.virginia.gov>

Comment: Virginia Uniform Statewide Building Code [13 VAC 5 ? 63]

20 messages

Desiree Di Mauro (desiree@d2t2.org) Sent You a Personal Message

Mon, Jun 22, 2020 at 3:35 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Desiree Di Mauro
244 Hillside Circle SW, -
VIENNA, VA 22180
desiree@d2t2.org
(703) 255-3340

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club Virginia Chapter. If you need more information, please contact Sierra Club Virginia Chapter at Sierra Club Virginia Chapter at tim.cywinski@sierraclub.org or (804) 225-9113.

Chandler Von Schrader (vonschraderchandler@gmail.com) Sent You a Personal Message

Mon, Jun 22, 2020 at

<automail@knowwho.com>

4:01 PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

It is time for VA to step up and join other leading states in improving efficiency standards for new and existing homes. I was in this res energy efficiency arena for nearly 40 years and was the national manager of Home Performance with ENERGY STAR with EPA. The existing housing stock in VA needs so much sustainability support - it's so much easier with new homes and raising the bar to 2018 IECC should be mandatory - Builders need to build better houses and the additional costs to meet this code is carries no weight.

But the real efficiency opportunity lies with the existing housing stock - which there is an abundance. Nearly every house has issues, some dramatic - and providing an energy audit (comprehensive with diagnostic tools or a walk through audit) is where we start. It's not about saving \$20 - \$30 a month - it's all about making houses more comfortable, durable and healthy... that is the trigger to encourage homeowner action - and much help is needed getting the right message across. Let's do this - come on VA!

I can help as needed.

vonschraderchandler@gmail.com

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Chandler Von Schrader
6781 Little Falls Rd
Arlington, VA 22213
vonschraderchandler@gmail.com
(703) 969-0556

[Quoted text hidden]

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I would like Virginia to adopt modern high-efficiency building codes. Thank you.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Sam Ressin
309 Ayito Rd SE
Vienna, VA 22180
samr309@gmail.com
(703) 789-6489

[Quoted text hidden]

Tessa Pou (sanibelroo@aol.com) Sent You a Personal Message

Mon, Jun 22, 2020 at 7:26

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector

by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Tessa Pou
10811 Honorable Ct
Spotsylvania, VA 22553
sanibelroo@aol.com
(540) 555-1212

[Quoted text hidden]

Elizabeth Mehok (emehok120@gmail.com) Sent You a Personal Message

Mon, Jun 22, 2020 at 9:21 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Elizabeth Mehok
649 Pine Bnd
Chesapeake, VA 23320
emehok120@gmail.com
(757) 548-6499

[Quoted text hidden]

Erin Ramana (erinramana@hotmail.com) Sent You a Personal Message

Mon, Jun 22, 2020 at 10:04 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

These changes are important and necessary for protecting our environment.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an

additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Erin Ramana
2098 Kedge Drive
Vienna, VA 22181
erinramana@hotmail.com
(703) 242-2373
[Quoted text hidden]

Leah Bush (forensicmd1@yahoo.com) Sent You a Personal Message

Tue, Jun 23, 2020 at 7:39

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;

- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Leah Bush
8451 Chestnut Hills Rd
New Kent, VA 23124

forensicmd1@yahoo.com

(757) 831-8588

[Quoted text hidden]

Rose Hendricks (rohendricks@gmail.com) Sent You a Personal Message

Tue, Jun 23, 2020 at 8:58

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I have learned that increasing building efficiency is an incredibly impactful step toward mitigating climate change. I'm asking you to adopt stronger building codes to increase the chances that Virginia and our planet will remain habitable and as safe as possible for us all.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Rose Hendricks
7000 FALLS REACH DR APT 202
Falls Church, VA 22043
rohendricks@gmail.com
(508) 331-1793

[Quoted text hidden]

George Freeman (glfreeman@live.com) Sent You a Personal Message

Tue, Jun 23, 2020 at 8:58

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Retaining outdated building codes that don't meet IECC guidelines--used elsewhere in the United States-- is short-sighted. Builders and construction companies will save money at the expense of hard-working Virginians who will incur higher energy expenses throughout the lifetime of their homes. It is better to build with energy efficiency in mind now rather than hope or expect homeowners to retrofit their homes later at a higher cost.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

George Freeman
5826 Pearson Ln
Alexandria, VA 22304
glfreeman@live.com
(571) 482-9206

[Quoted text hidden]

Dan Crawford (dbcrawford@cox.net) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Tue, Jun 23, 2020 at 9:21 AM

Dear Kyle Flanders,

Higher efficiency in buildings will lower our carbon footprint significantly, and save rate-payers tons.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Dan Crawford
2311 Kipling St SW
Roanoke, VA 24018
dbcrawford@cox.net
(540) 343-5080

[Quoted text hidden]

Chris Durrer (greenman59@verizon.net) Sent You a Personal Message

Tue, Jun 23, 2020 at 10:54 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

protect our environment

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve

efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Chris Durrer
3029 Monument Ave Apt 5
Richmond, VA 23221
greenman59@verizon.net
(252) 290-5390
[Quoted text hidden]

Ellamae Fitzgerald (jellbellfitz@gmail.com) Sent You a Personal Message

Tue, Jun 23, 2020 at 11:07 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ellamae Fitzgerald
1200 N Quaker Ln
Alexandria, VA 22302
jellbellfitz@gmail.com
(571) 334-9591
[Quoted text hidden]

Susan Weltz (s.weltz@yahoo.com) Sent You a Personal Message

Tue, Jun 23, 2020 at 11:23 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Virginia needs modern, high-efficiency building codes for new and renovated residential buildings.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Susan Weltz

2409 Rocky Branch Rd
Vienna, VA 22181
s.weltz@yahoo.com
(703) 242-2789

[Quoted text hidden]

Debra Jacobson (djconsultingllc@gmail.com) Sent You a Personal Message

Tue, Jun 23, 2020 at 11:54

<automail@knowwho.com>

AM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

A stronger building code also will help spur job creation in the energy efficiency industry.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Debra Jacobson
1703 Fairview Avenue
McLean, VA 22101
djconsultingllc@gmail.com
(304) 582-5195

[Quoted text hidden]

Melinda Rengold (poiesis42@aol.com) Sent You a Personal Message

Tue, Jun 23, 2020 at 12:20

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I cannot even understand why energy conservation is an issue!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Melinda Rengold
1652 Wild Pine Way
Reston, VA 20194
poiesis42@aol.com
(703) 903-2519

[Quoted text hidden]

Jessica Sims (jessicaleesims@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Tue, Jun 23, 2020 at 12:43 PM

Dear Kyle Flanders,

We are at a critical point in the need to reduce energy consumption, and to move Virginia to a healthier future, please require new construction to meet or exceed the 2018 IECC standards.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector

by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jessica Sims
4309 Longleaf Drive
Richmond, VA 23294
jessicaleesims@gmail.com
(804) 356-1228

[Quoted text hidden]

Suzanne Keller (suzheart03@yahoo.com) Sent You a Personal Message

Tue, Jun 23, 2020 at 3:54 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Requiring that buildings are constructed to reduce energy consumption is a moral imperative. We can't wait any longer to take common sense steps that will help slow climate change. Now is the time.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or

rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Suzanne Keller
1312 Amherst Ave
RICHMOND, VA 23227
suzheart03@yahoo.com
(804) 266-4313
[Quoted text hidden]

John Faulkner (johnlfaulkner@msn.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Tue, Jun 23, 2020 at 4:46 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an

additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;

- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

John Faulkner
2433 N Rockingham St
Arlington, VA 22207
johnlfaulkner@msn.com
(703) 533-9752
[Quoted text hidden]

Jess Summers (jessicas0615@msn.com) Sent You a Personal Message

Tue, Jun 23, 2020 at 8:11 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jess Summers
3318 Maplewood Ave
Richmond, VA 23221

jessicas0615@msn.com

(804) 519-0044

[Quoted text hidden]

S Whiteside (mtkikero@nym.hush.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Tue, Jun 23, 2020 at 8:51 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

S Whiteside
408 Denby St
Radford, VA 24141
mtkikero@nym.hush.com
(613) 506-6757
[Quoted text hidden]

Flanders, Kyle <kyle.flanders@dhcd.virginia.gov>

Comment: Virginia Uniform Statewide Building Code [13 VAC 5 ? 63]

32 messages

Allen Witherington (allenwitherington@yahoo.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 11:12 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Allen Witherington
131 Jefferson Dr
Palmyra, VA 22963
allenwitherington@yahoo.com
(434) 589-8986

This message was sent by KnowWho, as a service provider, on behalf of an individual associated with Sierra Club Virginia Chapter. If you need more information, please contact Sierra Club Virginia Chapter at Sierra Club Virginia Chapter at tim.cywinski@sierraclub.org or (804) 225-9113.

Teri Kent (teristrotherkent@gmail.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 11:22

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

In a time where so many are suffering from cost burden, but specifically energy burden, building codes must meet or exceed existing standards. The climate crisis is real. Energy inequity and an affordable housing crisis is real. Building codes could help multisolve these issues.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Teri Kent
872 Belvedere Blvd
Charlottesville, VA 22901
teristrotherkent@gmail.com
(434) 466-5157

[Quoted text hidden]

Greg and Catharine Moser (vtsec11@hotmail.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 2:36

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

A MAJOR reduction to the state residential building code is ESSENTIAL to help reach Gov. Northern's goals for reducing Climate Gases. Climate Change is THE BIGGEST PROBLEM the earth faces. This is no time to cave to corporate power!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Greg and Catharine Moser
3410 Monument Ave Unit 204
Richmond, VA 23221
vtsec11@hotmail.com
(804) 358-1875

[Quoted text hidden]

GALEN STAENGL (gstaengl@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Wed, Jun 24, 2020 at 3:04 PM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of

higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

GALEN STAENGL
415 Bland Wade Lane
Afton, VA 22920
gstaengl@gmail.com
(434) 409-1405
[Quoted text hidden]

Leslie Murphy (leslie@350.org) Sent You a Personal Message <automail@knowwho.com> Wed, Jun 24, 2020 at 3:18 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Leslie Murphy
5821 St George Ave
Crozet, VA 22932
leslie@350.org
(434) 326-2455
[Quoted text hidden]

Donna Shaunesey (shaunesey@hotmail.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 3:32 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

It's time to ensure that new construction supports our planet.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Donna Shaunesey
1003 Birdwood Rd
Charlottesville, VA 22903
shaunesey@hotmail.com
(434) 996-0392
[Quoted text hidden]

Irene Leech (vaconsumeradvocate@gmail.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 3:36 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Please update Virginia's housing codes to include the highest standard for energy efficiency. It's not acceptable for Virginia to continue lagging behind the standard. Ultimately, we will make best use of our resources if we always build to highest energy efficiency. These buildings will have lower lifecycle costs and longer life time use. It just makes sense financially and environmentally.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Irene Leech
4220 North Fork Rd
Elliston, VA 24087, VA 24087
vaconsumeradvocate@gmail.com
(540) 268-5373
[Quoted text hidden]

Ethan Heil (ekh7a@virginia.edu) Sent You a Personal Message

Wed, Jun 24, 2020 at 4:50 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

With the current economic stress of layoffs and unemployment, and with our first child on the way, an efficient, developer-built house is one thing that gives us solace as our budget dwindles. Built by a local housing authority, if they had not taken the care to build above-code efficiency, we would have electricity bills twice what they are (and what our friends in 'cheaper' and older houses pay). Efficiency has been a godsend in these trying times. Please ensure all families have a similar opportunity.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ethan Heil
300 10th St NW
Charlottesville, VA 22904
ekh7a@virginia.edu
(540) 798-8297

[Quoted text hidden]

Peggy Gilges (peggygilges@mac.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 4:59

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Hey, we are well over 400 ppm of carbon dioxide in the atmosphere. We are not acting quickly enough to keep the global

temperature "well below" 2 degrees C. per the Paris Agreement. It was over 100 degrees F. in the Arctic this week. We are getting into dangerous territory! Please raise the building standards in Virginia to do the best we can in terms of reducing energy demand! It's the smart and responsible action to take asap.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Peggy Gilges
701 Flordon Dr
Charlottesville, VA 22901
peggygilges@mac.com
(434) 293-0815
[Quoted text hidden]

Stephen Hackney (hacknees@aol.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 5:23

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

We can't return to the past for energy production...! There are more efficient ways to get our energy, and we can do it without using fossil fuels to burn...! Let's go all out to embrace renewable energy sources and stay with those in the future...!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing

carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Stephen Hackney
1736 Rally Dr
Virginia Beach, VA 23454
hacknees@aol.com
(757) 496-3383

[Quoted text hidden]

William Roman (darthwilliam1118@gmail.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 5:37 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

It is much better to include efficiency measures in New homes than for owners to add them later. A little thicker insulation costs almost nothing during construction, but will save owners thousands over the lifetime of the home.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve

efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

William Roman
20437 Winfield Pl
Sterling, VA 20165
darthwilliam1118@gmail.com
(703) 795-6194
[Quoted text hidden]

Virginia Cornett (vcornett@oides.org) Sent You a Personal Message

Wed, Jun 24, 2020 at 6:02 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

As a lifelong Virginian with children who live and work in the state, I believe strongly that failing to update the Virginia Code to at least the IECC standards now, when you have the opportunity, would be both financially and morally irresponsible given the existential climate crisis we face and the unfair energy cost burden shouldered by lower-income families.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5

for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);

- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Virginia Cornett
1542 CLUB DR
LYNCHBURG, VA 24503
vcornett@oides.org
(434) 282-9276
[Quoted text hidden]

Ross Dunseath (wjrd2@yahoo.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 6:11 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I support stronger building codes

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia?s building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers? energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia?s existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ross Dunseath
2154 Red Hill Rd
Charlottesville, VA 22903
wjrd2@yahoo.com
(434) 563-7221

[Quoted text hidden]

Kenneth Gubin (cagey156@aol.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 6:21 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

It is penny-wise and pound-foolish to skimp on energy efficiency standards, considering that the homeowner recovers those funds in energy savings -- and importantly, society saves the cost of mitigating climate change. A Federal study in September 2018 predicted that global warming will knock 10% off the nation's GDP by the end of the century, if not addressed. (NY Times, 9/24/18). Please impose the highest energy efficiency standards reasonably available. Thank you.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Kenneth Gubin
12220 Heather Way 14.95
Herndon, VA 20170

cagey156@aol.com

(703) 502-0170

[Quoted text hidden]

Jean Wright (revdrwright1@gmail.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 6:45 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Dear Board: Do what is best for VA residents of all economic groups but most importantly those who have the least resources available to pay utilities and other related housing expenses. Please do upgrade the uniform building codes to meet and align with the National Building Codes - particularly on energy conservation. Thank you!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Jean Wright
12104 Greenway Ct. #301
Fairfax, VA 22033
revdrwright1@gmail.com
(978) 448-0451

[Quoted text hidden]

Ralph Grove (rfgrove@icloud.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 6:56 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ralph Grove
229 W Bute St Apt 406
Norfolk, VA 23510
rfgrove@icloud.com
(540) 999-8734

[Quoted text hidden]

Karen Rehm (krehmhokie@aol.com) Sent You a Personal Message

Wed, Jun 24, 2020 at 9:15 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency

levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Karen Rehm
4192 Teakwood Dr
Williamsburg, VA 23188
krehmhokie@aol.com
(757) 564-8972

[Quoted text hidden]

Ajay Batish (ajay@batish.us) Sent You a Personal Message <automail@knowwho.com> Wed, Jun 24, 2020 at 11:46 PM
To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I'm a father of three school age children, all born in Virginia, and I'm very concerned about the world we are leaving behind for our children. Reducing energy usage is an important step, in my strong opinion, towards reducing our enormous impact on the planet. Please, let's not delay taking action on an issue that many other states have already taken.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Ajay Batish
6053 Ramshorn Pl
McLean, VA 22101
ajay@batish.us
(571) 449-6028
[Quoted text hidden]

Steve Knockemus (steveknockemus@hotmail.com) Sent You a Personal Message

Thu, Jun 25, 2020 at 9:41 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Steve Knockemus
1423 Claremont Ave
Richmond, VA 23227
steveknockemus@hotmail.com
(804) 307-3512
[Quoted text hidden]

Marcia Geyer (marciageyer2@gmail.com) Sent You a Personal Message

Thu, Jun 25, 2020 at 10:50 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

It is particularly important that housing for low income residents be energy efficient, for both health and minimizing ongoing energy bills. Virginia has a chance to stop punishing the poor for being poor.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Marcia Geyer
1008 Peartree Ln
Charlottesville, VA 22901
marciageyer2@gmail.com
(434) 980-6660

[Quoted text hidden]

Mary-Stuart Torbeck (marystuarttorbeck@gmail.com) Sent You a Personal Message

Thu, Jun 25, 2020 at 12:18 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Mary-Stuart Torbeck
3201 Sunset Avenue
Richmond, VA 23221
marystuarttorbeck@gmail.com
(804) 305-4355

[Quoted text hidden]

Joan Chapman (joanmchapman@hotmail.com) Sent You a Personal Message

Thu, Jun 25, 2020 at 2:32 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joan Chapman
1602 Jamestown Dr.
Charlottesville, VA 22901
joanmchapman@hotmail.com
(434) 989-2700

[Quoted text hidden]

Joyce Cheng (joycecheng158@gmail.com) Sent You a Personal Message

Thu, Jun 25, 2020 at 2:49 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Joyce Cheng
6072 Deer Ridge Trail
Springfield, VA 22150
joycecheng158@gmail.com
(703) 915-5640

[Quoted text hidden]

Amory Fischer (amoryfischer@gmail.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Thu, Jun 25, 2020 at 3:07 PM

Dear Kyle Flanders,

As someone who works with low-income families who have high energy burdens, it is very important to me that Virginia adopt better building codes so that we improve the quality of life for vulnerable populations.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Amory Fischer
2116 Grove Ave # A
Richmond, VA 23220
amoryfischer@gmail.com
(434) 566-9338
[Quoted text hidden]

Hannah Lewis (hannahmjlewis@gmail.com) Sent You a Personal Message

Thu, Jun 25, 2020 at 3:20 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I'd like to have a clean eco friendly environment in the future for me and future generations. Please consider adopting cleaner construction standards!

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Hannah Lewis
4818 29th St S
Arlington, VA 22206
hannahmjlewis@gmail.com
(571) 228-4029
[Quoted text hidden]

Christie Silverstein (silverstein.christie@gmail.com) Sent You a Personal Message

Thu, Jun 25, 2020 at
3:48 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Christie Silverstein
9805 Kingsbridge Rd
Henrico, VA 23238
silverstein.christie@gmail.com
(804) 350-2925
[Quoted text hidden]

Lacey McCarthy (laceygmccarthy@gmail.com) Sent You a Personal Message

Thu, Jun 25, 2020 at 8:43
PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Lacey McCarthy
3960 Wilcoxson Drive
Fairfax, VA 22031
laceygmccarthy@gmail.com
(919) 610-0477

[Quoted text hidden]

Heidi Drauschak (heididrauschak@gmail.com) Sent You a Personal Message

Thu, Jun 25, 2020 at 9:29 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I became a first-time home owner last year in Virginia and am extremely proud to call the Commonwealth our home. We're already making improvements to our home to make it greener - like adding solar panels - but we've been very fortunate to learn with time that our house was well built and already very energy efficient. Every Virginian should be afforded that opportunity!

Virginia is already a shining example in so many ways and should view this issue as another opportunity to do so. Young people like myself are already flocked to many areas of Virginia and will want to buy homes that are build right and with an eye towards the environment. Do the right thing and don't let Virginia slide into embarrassment.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or

exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Heidi Drauschak
1105 N 27th Street
Richmond, VA 23223
heididrauschak@gmail.com
(561) 568-8737

[Quoted text hidden]

Daylon Pearson (daylonpearson@yahoo.com) Sent You a Personal Message

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Fri, Jun 26, 2020 at 12:39

AM

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve

efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Daylon Pearson
44193 Litchfield Ter
Ashburn, VA 20147
daylonpearson@yahoo.com
(248) 417-3504
[Quoted text hidden]

Shawn Brooks (brooks4kids@yahoo.com) Sent You a Personal Message

Fri, Jun 26, 2020 at 8:55 AM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Our planet is being destroyed by over use of fossil fuels.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air

changes per hour (not 5 air changes as dates back to 2009 or earlier codes);

- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Shawn Brooks
6147 Igo Rd
King George, VA 22485
brooks4kids@yahoo.com
(540) 207-0226
[Quoted text hidden]

Barbara Slinker (bslinker@verizon.net) Sent You a Personal Message

Fri, Jun 26, 2020 at 12:27 PM

<automail@knowwho.com>

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Barbara Slinker

2701 Farnsworth Dr
Alexandria, VA 22303
bslinker@verizon.net
(703) 960-2597

[Quoted text hidden]

Natalie Pien (natcpien1@gmail.com) Sent You a Personal Message

Fri, Jun 26, 2020 at 7:51

<automail@knowwho.com>

PM

To: kyle.flanders@dhcd.virginia.gov

Dear Kyle Flanders,

Virginia must have up-to-date building codes. This will be a win-win situation. Home owners, building management will have lower electricity bills. Less energy will be consumed and since most of the energy distributed in VA is generated from fossil fuels, dangerous green house gas emissions will decrease, addressing the climate change crisis. Since buildings are responsible for 40% of VA's GHG emissions, construction standards can greatly reduce emissions. Adopting an up-to-date building code is urgently needed for all concerned, planet included. A sustainable lifestyle depends on judicious use of energy, not wasting energy through outdated building codes.

I write today to ask the Virginia Board of Housing and Community Development to adopt stronger building codes for the construction of all new residential and rehabilitated buildings. Specifically, I ask that Virginia's building codes meet or exceed guidelines in the latest International Energy Conservation Code (IECC).

Maximizing energy efficiency in new and existing buildings is critical to reducing consumers' energy costs and reducing carbon and other forms of pollution. Energy efficiency is also key to achieving zero carbon emissions in the electric sector by 2050 as required by the Virginia Clean Economy Act or sooner as scientists say is needed. Combating climate change and implementing sensible energy management for a healthy future economy require rapid improvements in building energy efficiency, not adherence to outdated standards.

Low-income and middle-income residents are particularly hard hit by higher utility bills resulting from lower efficiency levels in single and multifamily buildings. Research by the American Council for an Energy-Efficient Economy shows that low-income residents bear a median energy burden that is twice the national average and three times more than that of higher-income residents. Compared to Virginia's existing code, residents will save money every year from the full implementation of the 2018 IECC. Virginia projects spending more than \$1 billion over the next 10 years to improve efficiency in existing buildings, which is more costly than maximizing efficiency when buildings are constructed or rehabilitated.

I request that the BHCD:

- Adopt or exceed the full 2018 IECC for new and rehabilitated existing buildings;
- Require all new residential construction to meet or exceed 2018 IECC standards for building envelopes (R20 or R15+5 for walls; R49 for ceilings; and all the standards for windows, skylights, and doors);
- In addition to requiring blower door tests, buildings should be required to achieve air infiltration rates at or below 3 air changes per hour (not 5 air changes as dates back to 2009 or earlier codes);
- Require all new residential builders to go beyond the 2018 IECC by meeting all the 2018 standards and choosing an additional efficiency measure from a set of options designed to reduce energy usage by an additional 5-10%;
- Require consistent, statewide enforcement of 2018 IECC efficiency standards for rehabilitation of existing residential and commercial buildings.

Thank you for considering my comment as you make a decision that will impact the lives of so many Virginians.

Sincerely,

Natalie Pien
20644 GLEEDSVILLE RD
LEESBURG, VA 20175
natcpien1@gmail.com
(703) 963-3573

[Quoted text hidden]