

Energy Efficiency & Renewable Energy


2014 Custom Winner Imery Group


Energy Efficiency & Renewable Energy


2014 Custom Winner John Hubert Associates


Energy Efficiency & Renewable Energy


2014 Custom Winner Sterling Brook Custom


Energy Efficiency & Renewable Energy


2014 Production Winner Brookside Development


Energy Efficiency & Renewable Energy


2014 Production Winner Greenhill Contracting


Energy Efficiency & Renewable Energy


2014 Production Winner KB Home


Energy Efficiency & Renewable Energy


2014 Production Winner Mandalay Homes

7 | INNOVATION & INTEGRATION: Transforming the Energy Efficiency Market


Energy Efficiency & Renewable Energy


2014 Production Winner Thrive Home Builders


Energy Efficiency & Renewable Energy


2014 Affordable Winner Habitat for Humanity So. Sarasota


Energy Efficiency & Renewable Energy


2014 Affordable Winner TC Legend Homes


Energy Efficiency & Renewable Energy


2015 Multifamily Winner Mutual Housing California


Energy Efficiency & Renewable Energy


2015 Multifamily Winner Thrive Home Builders

12 | INNOVATION & INTEGRATION: Transforming the Energy Efficiency Market


Energy Efficiency & Renewable Energy


2015 Affordable Winner Habitat for Humanity So. Sarasota


Energy Efficiency & Renewable Energy


2015 Production Winner BrightLeaf Homes


14 | INNOVATION & INTEGRATION: Transforming the Energy Efficiency Market


Energy Efficiency & Renewable Energy


2015 Production Winner Dwell Development


Energy Efficiency & Renewable Energy


2015 Production Winner High Performance Homes


Energy Efficiency & Renewable Energy


2015 Production Winner KB Home


Energy Efficiency & Renewable Energy


2015 Production Winner Mandalay Homes


Energy Efficiency & Renewable Energy


2015 Production Winner Palo Duro Homes


Energy Efficiency & Renewable Energy


2015 Custom Winner Addison Homes


Energy Efficiency & Renewable Energy


2015 Custom Winner BPC Green Builders


Energy Efficiency & Renewable Energy


2015 Custom Winner Charles Thomas Homes


Energy Efficiency & Renewable Energy


2015 Custom Winner Evolutionary Home Builders


Energy Efficiency & Renewable Energy


2015 Custom Winner Hammer & Hand


Energy Efficiency & Renewable Energy


2015 Custom Winner Heirloom Design Build


Energy Efficiency & Renewable Energy


2015 Custom Winner Mantell-Hecathorn Builders


Energy Efficiency & Renewable Energy


2016 Multifamily Winner AquaZephyr, LLC


Energy Efficiency & Renewable Energy


2016 Multifamily Winner Revive Properties & Philgreen Construction


Energy Efficiency & Renewable Energy


2016 Multifamily Winner Thrive Home Builders


Energy Efficiency & Renewable Energy


2016 Affordable Winner Habitat for Humanity Catawba Valley


Energy Efficiency & Renewable Energy


2016 Affordable Winner Habitat for Humanity So. Sarasota


Energy Efficiency & Renewable Energy


2016 Affordable Winner Sunroc Builders


Energy Efficiency & Renewable Energy


2016 Affordable Winner United Way of Long Island


Energy Efficiency & Renewable Energy


2016 Production Winner Mandalay Homes


Energy Efficiency & Renewable Energy


2016 Production Winner Thrive Home Builders


Energy Efficiency & Renewable Energy


2016 Custom Winner Addison Homes


36 | INNOVATION & INTEGRATION: Transforming the Energy Efficiency Market


Energy Efficiency & Renewable Energy


2016 Custom Winner Charis Homes


Energy Efficiency & Renewable Energy


2016 Custom Winner E2 Homes


Energy Efficiency & Renewable Energy


2016 Custom Winner High Performance Homes


Energy Efficiency & Renewable Energy


2016 Custom Winner Imery Group


Buildings.Energy.gov


2016 Custom Winner Mantell- Hecathorn Builders


Energy Efficiency & Renewable Energy


2016 Custom Winner TC Legend Homes


Energy Efficiency & Renewable Energy


2016 Custom Winner Paul Torcellini


Energy Efficiency & Renewable Energy


2016 Custom Winner [bundle] Design Studio


Energy Efficiency & Renewable Energy


2016 Custom Winner DP Construction


Energy Efficiency & Renewable Energy


2016 Custom Winner Dwell Development


46 | INNOVATION & INTEGRATION: Transforming the Energy Efficiency Market


Buildings.Energy.gov


Energy Efficiency & Renewable Energy


2016 Custom Winner Element Design Build

47 | INNOVATION & INTEGRATION: Transforming the Energy Efficiency Market


Buildings.Energy.gov


Energy Efficiency & Renewable Energy


2016 Custom Winner Garbett Homes


Energy Efficiency & Renewable Energy


2016 Custom Winner Health-E Community Enterprises


Energy Efficiency & Renewable Energy


2016 Custom Winner Lifestyle Homes

