

Fuel Oil Heating Installation Inspection Report #1 2008

Prepared for the:

Yukon Housing Corporation

Prepared by:

**Rod Corea
NRG Resources Inc.
95 Napier St. West
Thornbury, ON N0H 2P0
519-599-3923**

rodcorea@nrgresources.ca

Date:

June 23, 2008

	Page
Contents	
Executive Summary	1
Survey Procedure	2
Inspection Criteria	3
Combustion Efficiency Criteria	4
Code Infraction Reporting Criteria	4
Types and Ages of Equipment Inspected	5
General Overview of Inspection Results	6
Discussion of the Tank Inspection Results	7
Discussion of the Appliance Inspection Results	9
Conclusions and Comparisons	12
Blank Inspection Report Forms	Appendix A
Summary Table of Inspection Results	Appendix B
Individual Site Inspection Report Forms	Appendix C
About NRG Resources Inc.	Appendix D

Executive Summary NRG Resources Inc. conducted 28 inspections of oil-burning appliances and supply tanks in Whitehorse and Haines Junction between April 28 and May 2, 2008 on behalf of Yukon Housing Corporation. The inspections were conducted to determine the level of compliance with the B139 *Installation Code for Oil-Burning Equipment* and to identify safety and efficiency issues and their possible solutions.

The inspection survey identified 176 infractions of the B139 Code of which 70 were considered to be significant concerns that either posed an imminent hazard (2 cases or 7%) or could reasonably be expected to develop into a problem in the future. The average number of code infractions per site was 6.3 and the average number of significant infractions was 2.5/site.

The 2008 inspection results are similar to two larger inspection surveys conducted by NRG Resources and Yukon Housing in 2007. The inspection of 124 sites in 2007 found that the average number of code infractions per site was 5.5 and the average number of significant infractions was 3 per site (12 imminent hazard cases or 10%).

All three surveys provide significant evidence that a large percentage of oil-burning equipment installations in the Yukon are not properly installed or maintained in accordance with the minimum standards established in the *B139 Installation Code for Oil-burning Equipment*.

It is worth noting that the 2008 survey was the first to investigate the state of oil burning installations outside of Whitehorse. The nine sites inspected in Hidden Valley and Haines Junction had a higher number of infractions per site (8.6) as well as a higher number of significant infractions (3.7/site) and a higher percentage of imminent hazards (11%). Lack of maintenance was a major cause of the problems found at sites outside of Whitehorse; home owners in Haines Junction indicated that there were no Oil Burner Mechanics available to service and maintain their appliances.

Only 7 of the 28 sites surveyed in 2008 provided any indication that the installation or servicing of the appliances was conducted by licenced Oil Burner Technicians. Although these 7 sites were not problem-free, they did have a lower number of infractions per site (4.9) compared to the average of 6.8 at sites not installed or maintained by licenced technicians.

The current survey confirms the recommendations made in the previously submitted 2007 report entitled "*Recommendations to Improve the Safety and Efficiency of Oil-burning Equipment Installation and Maintenance in the Yukon*".

Current Survey Procedure The inspection sites were selected by Yukon Housing Corporation from a list of home owners who responded to an advertisement concerning the inspection program. The selection criterion was primarily a “first call – first chosen” basis.

All 28 inspections were conducted by Rod Corea from NRG Resources Inc with the assistance of Craig Olsen. The inspections were conducted between April 28 and May 2, 2008.

The inspection forms developed by NRG Resources and approved by Yukon Housing were employed to record the inspection results. Blank copies of these forms are found in Appendix A and the completed forms for each site are found in Appendix B.

Only a visual inspection of the oil-burning appliances, supply tanks, and supply lines was conducted at each site. No adjustments or changes to the equipment were made during the inspection. Combustion analyses were conducted on 30 of the 33 appliances inspected. The appliances that were not tested would have required significant changes to the appliances to conduct the tests.

The owner or occupant was in the house at the time of the inspection. A summary of the inspection findings was provided verbally to the owner/occupant at the time of the inspection along with a copy of the combustion test print-out. Any safety or efficiency concerns were discussed with the owner/occupant. Where corrective action was warranted, the owner/occupant was advised to have a qualified heating contractor of their choice conduct the work.

Copies of the completed inspection checklists were mailed to each homeowner along with a cover letter identifying and discussing the major safety and efficiency issues.

Inspection Criteria **The inspection criteria regarding code compliance was the B139 Code in effect at the time of the installation.** This criteria required reference to four editions of the B139 Installation Code for Oil Burning Equipment, namely: B139-1976 (in effect from 1976 to 1991); B139-M91 (in effect from 1991 to 2000); B139-00 (in effect from 2000 to 2006); and the current B139-04 in effect in the Yukon since April 2006). Installations dating from before 1976 have all been upgraded in some way and therefore were judged by the Code in effect at the approximate time of the upgrade.

Four exceptions were made to the above inspection criteria regarding reference to the Code in effect at the time of the installation. In all three cases (listed below) the current Code requirements were employed to identify the infraction since the condition poses a potential hazard that should be corrected even though it technically is in compliance with the Code at the time of installation. The four exceptions were:

1. The slope of the tank toward the outlet.
 - Although this requirement only appears in the B139-04 edition, it has been required by manufacturer's instruction in compliance with the S602 tank Standard since the early 1990's. Significant corrosion can occur inside the tank due to the collection of water and sludge when the tank is sloped away from the outlet.
2. The height of a tank fill pipe shall be at least one meter (3') above grade.
 - Again, this requirement only appears in the B139-04 edition. However, the corrosion problems posed by snow or water entering a tank warrant the identification of this poor installation practice as a code infraction.
3. Piping, valves, or filters shall not extend below the tank foundation.
 - Although this requirement only appears in the B139-04 edition, it has been required by manufacturer's instruction since the early 1990's. Since piping, valves, or filters that extend below the tank foundation could snap off as the tank settles, it is reasonable and responsible to identify this problem as a code infraction.
4. Piping and tubing shall not be buried in cement unless installed in a duct.
 - This requirement was explicitly made in the B139-00 edition but previous code requirements to protect oil lines from corrosion could be interpreted as prohibiting this practice. The potential for corrosion and leakage warrants the identification of this poor installation practice as a code infraction.

Combustion Efficiency Criteria **The criteria for judging whether the combustion efficiency of an appliance was “acceptable”** was the guideline established in Canada’s Energy Efficiency Act and Regulations which requires oil-fired furnaces with an input of $\leq 225,000$ Btuh to have an efficiency of 78% or greater.

The combustion setup requirements established by the B139 Code and the appliance manufacturer’s certified instructions were also factored into the assessment as to whether the efficiency of an appliance was “acceptable”. Inefficient appliances (i.e. $<78\%$) were not considered to be an infraction of the B139 Code unless they were in non-compliance with the combustion setup requirements of the B139 Code or the manufacturer’s certified instructions.

Code Infraction Reporting Criteria **The criteria for identifying the code infractions found during the survey can be characterized as reasonable and practical.** Not all code infractions found during the inspections are identified. Only those code infractions that could reasonably be considered as safety or efficiency issues are identified on the individual inspection reports found in Appendix C and summarized on the table found in Appendix B.

Minor code infractions that could not affect the safety or efficiency of the installation are not identified in this report. For example, the B139-1996 Code and the B139-M91 Code both required that a tank vent pipe terminate at least seven feet above grade. The B139-00 and B139-04 editions of the Code only require the vent pipe to terminate 150mm (6”) above the fill pipe.

The recent code requirements were employed to identify infractions related to vent pipe termination since the technical or legal requirement to comply with the code in effect at the time of installation would “clutter” the report with inconsequential infractions that might obscure the important safety and efficiency issues identified in the survey.

In regards to underground storage tank (UST) requirements, the 2004 edition of the B139 Code is the first fuel oil code that has no requirements regarding the installation, maintenance, or removal of underground tanks. Currently, USTs must only comply with the National Fire Code of Canada and the CCME Environmental Code. The same is true for aboveground tanks with a capacity greater than 2500L.

For the purpose of this report, the requirements for underground tank installations from previous editions of the B139 Code were employed since the 2 sites with USTs inspected during this survey pre-date the current B139 Code.

**Code
Infraction
Reporting
Criteria
(continued)**

The Code infractions summarized on the table found in Appendix B are separated into two categories as follows:

1. Significant Code Infractions: These are code infractions that were considered to be safety concerns that either posed an imminent hazard or could reasonably be expected to develop into a problem in the future.
2. Minor Code Infractions: These are code infractions that were considered to be worth identifying since they should have been corrected during installation or maintenance of the appliances. However, they should not pose a problem under “normal” conditions.

**Types of
Sites and
Equipment
Inspected**

All but one of the 28 sites inspected were single family dwellings. One site was a Day-Care Centre [REDACTED]

The ages of the buildings ranged from the 1961 to early 2005. Nineteen of the sites were in Whitehorse, one was in Hidden Valley and eight were in Haines Junction.

The types and age range of equipment inspected are listed below:

Appliance Type	Total	1960 to 1979	1980 to 1989	1990 to 1999	2000 to 2005	2006 to 2008
Forced air furnace	25	8	2	2	3	10
Boiler	4	1		1		2
Combo Water heater/Space heater	1					1
Water heater	2					2
Space heater	1					1
Aboveground Indoor tank	5	3	1			1
Aboveground Outdoor tank	22	8		1	8	5
Underground tank	2	1		1		
Total Appliances	33	9	2	3	3	16
Total Tanks	29	12	1	2	8	6

General Overview of Inspection Results

The inspection of 28 sites in Whitehorse and Haines Junction with oil-burning equipment found a large number of code infractions and efficiency concerns as listed in the table in Appendix B and summarized below.

- Only one of the 28 sites completely complied with the B139 Installation Code for Oil-Burning Equipment. This was a new installation.
- Code infractions related to the oil tank and supply lines were found at all but one of the sites.
- Code infractions related to the appliances and venting systems were found at all but two of the sites.
- A total of 176 contraventions of the B139 Code were found at the 28 sites. This constitutes an average of 6.3 code infractions per site.
- 100 or 57% of the total number of code infractions were related to the tank and supply lines. As such, the average number of code infractions per site related to the tank and supply lines was 3.6. A focused discussion of these code infractions is provided in the next section of this report (page 7).
- 76 or 43% of the total number of code infractions were related to the appliances and venting systems. This represents an average of 2.7 code infractions per site related to the appliance and venting system. More information regarding these code infractions is provided on pages 9 to 11 of this report.
- 2 of the 28 sites (7%) had at least one serious code infractions related to the appliance and venting system. A “serious” code infraction is one that was considered as posing a hazard to life or property if not addressed. In both cases, the owners or occupants were advised about these problems. More information regarding these code infractions is provided on page 9 of this report.
- 24 of the 28 sites (86%) had at least one significant code infraction. A total of 70 significant code infractions were identified. A “significant” code infraction is defined on page 4 of this report.
- 12 of the 30 appliances (40%) tested for proper combustion were found to be inefficient and/or in non-compliance with the code requirements related to combustion set up.
- 18 of the 28 sites (64%) were not being maintained annually as required by Section 14 of the B139 Code.
- Proof that the technician who recently installed or serviced the installation was a licenced Oil Burner Mechanic was found at only seven of the sites.

Discussion of the Tank Inspection Results As noted above, the inspection of 28 sites with 29 oil supply tanks identified 100 code infractions related to the oil tanks and supply lines. This represents an average of 3.6 code infractions per site related to the oil supply systems. All but one of the 28 sites inspected (i.e. 96%) had at least one code infraction related to the tanks and supply lines.

37 (37%) of these 100 code infractions were considered to be “significant” in that they could reasonably be expected to develop into a problem in the future.

The following is a complete list of the types of infractions related to the oil tanks and supply lines as identified on the summary table in Appendix B and the individual inspection forms in Appendix C. Infractions are listed in order of importance with those considered “significant” identified in bold print.

Type of infraction	Number of sites with this infraction	Code Reference	Comments
Signs of oil leakage	2	14.2.2	One case of dripping oil on outside tank and one cases of weepage through indoor tank.
Improper material used for oil line	1	8.3.1.1	Plastic hose used for oil supply line.
Oil lines cemented in or under floor	4	8.3.5	See Note #4 on page 3
Tank not sloped toward outlet.	11	6.3.9.2 (c)	See Note #1 on page 3
Piping at tank is improper.	7	6.3.9.2	See Note #3 on page 3
Single wall underground lines used after 2000	2	8.3.2.1.2	2000 edition of B139 required the use of double-walled underground piping. These new installations did not comply.
Tank not protected from corrosion or physical damage	3	6.5.4 (a)	Two cases of outside ASTs in risk of toppling and one case of tank in risk of damage from ice on eaves.
Oil lines not protected from physical damage	3	8.3.1.5	All three cases of unsupported tubing under strain.
Filter location improper.	3	3.10.2	Code requires filters to be indoors wherever feasible.
Tank improperly supported	7	6.3.8	Four cases used wooden blocks for no good reason.

**Discussion of
the Tank
Inspection
Results
(continued)**

Type of infraction	Number of sites with this infraction	Code Reference	Comments
Old tank re-used	1	6.2.1.3	Tanks cannot be re-used without the approval of the authority having jurisdiction.
Tank vent does not terminate above fill	4	6.9.1.6	Code requires vent to terminate at least 6" above fill
No seismic restraint on aboveground tank	25	6.3.1.1	3 of these sites are considered significant infractions since the tanks were elevated
Tank vent or fill pipe terminates within 2' of opening	2	6.8.6 (b) 6.9.1.7 (d)	This is a nuisance problem since oil odours may enter building during fill operations.
No Rating Plate on Tank	11	6.2.1.1	10 of these cases were on pre-1980 tanks. Lack of approval may indicate that tanks were not built to a Standard.
Fill and/or vent pipe too close to ground	1	6.8.6 (c) 6.9.1.7(b)	See Note #2 on page 3
Improper support of oil lines	4	6.9.1.7 (e)	Code requires minimum space between line supports.
Outlets on top of tank not plugged properly	2	6.2.1.4	Shipping plugs not replaced on two tanks as required.
No level gauge in tank	2	6.10.2	Gauge allows for troubleshooting
Tank within 5' of property line	2	6.5.4 (b)	In both cases the tanks were between 1 to 4 feet of the property line
Tank within 5' of exit doorway	1	6.3.12	Tank does not impede egress from building.
Improper clearances around tank	1	6.3.4 to 6.3.6	The 2004 edition of the Code requires specific clearances around oil tanks for inspection.

Discussion of Appliance Inspection Results As noted on page 6, the inspection of 28 sites with 33 appliances identified 76 code infractions related to the appliances and venting systems. This represents an average of 2.7 code infractions per site related to the appliances and venting systems. All but two of the 28 sites inspected (i.e. 93%) had at least one code infraction related to the appliances and their venting systems.

33 (43%) of these 76 code infractions were considered to be “significant” in that they either posed an imminent hazard (2 cases) or could reasonably be expected to develop into a problem in the future.

The following is a complete list of the types of infractions related to the appliances and venting systems as identified on the summary table in Appendix B and the individual inspection forms in Appendix C. Infractions are listed in order of importance with those considered “significant” identified in bold print. The 2 cases that were considered as imminent hazards are highlighted in the first two rows of this table.

Type of infraction	Number of sites	Code Reference	Comments
Flue gases leaking indoors	1	4.2.1 4.2.5.3	A severely corroded base tee on a wood/oil FAF at [REDACTED] was allowing flue gases to spill into the house.
Vent modified and appliance in disrepair	1	Section 14	The mobile home FAF at [REDACTED] in Whitehorse was severely deteriorated and modified. The owner was advised to not use the appliance or tank system.
Combustion tests results do not meet requirements of the Code and/or manufacturer	12	5.1 5.2.2 5.2.3 5.2.5	Numerous problems including - Dirty heat exchanger - High CO or smoke readings - Insufficient or excessive draft readings 12 out of 30 appliances tested constitute a 40% non-compliance rate.
Common venting with unapproved wood appliance	2	4.1.4	Both cases were considered to be significant infractions but not imminent hazards. In one case the installation had been inspected and approved by the Building Standards Dept. and the wood stove was used extensively, In the other case the owner had not used the wood stove for 3 years. The owners were advised that the common venting of the appliances was illegal.

**Discussion of
Appliance
Inspection
Results
(continued)**

Type of infraction	Number of sites	Code Reference	Comments
Sidewall vent installation does not meet requirements of the Code &/or manufacturer	1	4.3	This one case of an improper installed sidewall vent was not considered to be a significant infraction, Fewer installations with sidewall vent systems were inspected during this survey compared to the previous two survey which found numerous problems with sidewall vents.
Appliance too close to combustibles	2	7.1.1	Both cases involved storage of material too close to the appliance.
Vent and/or vent connector too close to combustibles	3	4.2.5.5 (f)	All 3 of these infractions were considered significant.
Installation of vent liner in chimney or factory vent does not meet Code &/or manufacturer's requirements	8	4.2.2.5.1 4.2.2.9	Infractions included: - No base-tee on liner (installed 2006) - No base-tee on L-Vent (installed 2007) - No chimney cap (old installation) - Improper vent material employed
Vent connector improperly installed	5	4.2.5	Infractions included: - Vent sections not securely joined - Insufficient slope toward vent - Reduction in size at wrong location - Improper vent material employed
Vent and/or vent connector too large	7	4.2.2.4	3 of these 7 infractions were considered significant. 5 of these installations were completed after 2000.
Barometric damper improperly installed	5	4.2.7.1 4.2.7.3	Infractions included: - Damper opening smaller than damper - Damper smaller than vent pipe - Damper in wrong location - Improper vent material employed
Return air opening too close to furnace	6	14.3.2	All 6 of these infractions were considered significant. This condition may starve the burner of air or cause flue gas spillage.
Electrical wiring does not meet Code requirements	3	3.7	Infractions included: - Emergency disconnect switch in wrong location or missing - Appliance wiring not secured - Appliance wiring modified All 3 of these infractions were considered significant.

**Discussion of
Appliance
Inspection
Results
(continued)**

Type of infraction	Number of sites	Code Reference	Comments
Appliances not maintained annually	8	14.2.1	Annual maintenance was not conducted on 18 of the 28 sites that required annual maintenance (3 of the 28 sites had appliances that were recently installed). This represents a 72% non-compliance rate. 8 of these infractions were considered significant since the appliances had either never been maintained or showed obvious signs of problems due to lack of maintenance.
No air supply or improperly sized air supply to appliances	11	4.4.2.1	6 of these 11 infractions were considered significant since they were in confined spaces or in newer, more tightly constructed houses.
Combustion chamber damaged	1	14.2.9	Lack of maintenance was the key factor in this one case which was considered significant.
Appliance modified from original design.	2	3.1.1	Both cases involved upgrades to older burners and controls. Although Codes prior to 1991 allowed this activity under strict guidelines, it is worth highlighting as a minor infraction since it affects the approval of an appliance as discussed in the next row.
No rating plate on appliance	1	3.1.1	This 1960's vintage boiler had no signs of a rating plate having ever been installed. The lack of a rating plate calls into question whether the appliance was tested and approved to a recognized safety standard.

Conclusions and Comparisons

The inspection survey of 28 sites in Whitehorse and Haines Junction in 2008 identified 176 infractions of the B139 Code of which 70 were considered to be significant concerns that either posed an imminent hazard (2 cases) or could reasonably be expected to develop into a problem in the future. The average number of code infractions per site was 6.3 and the average number of significant infractions was 2.5 per site.

Based on the writer's experience (see Appendix D for details), the number and nature of the infractions indicate that a significant portion of oil heat users are not aware of the legal and practical need for annual maintenance of oil-burning equipment and that the oil heating industry is not responding responsibly to self-regulation as required in the Yukon. Although there are good installations, technicians, and contractors, a large number of oil heating installations are in non-compliance with minimum safety and efficiency standards.

Based on discussions held with home owners, oil burner technicians, and heating contractors while conducting the inspections and during various courses in the Yukon, there is a general lack of knowledge of code requirements and practical issues related to the safety and efficiency of oil burning equipment.

Those discussions have also indicated that the lack of incentive, consequences, and/or opportunity to become licenced as Oil Burner Mechanics are important factors in regards to this general lack of knowledge. The lack of consequences for not complying with the code requirements has been identified by a number of technicians, contractors, and users as a major cause of the problems found at new and old installations.

The major safety and efficiency issues identified by this survey and listed in order of importance are:

- 1. Lack of maintenance.**
- 2. No indication that the installers or service technicians are trained and qualified as licenced Oil Burner Mechanics.**
- 3. 40% of the appliances were improperly set up for safe, efficient combustion.**
- 4. Oversized and improperly installed vents.**
- 5. Clearance to combustible material is not maintained.**
- 6. Aboveground tanks not installed properly to prevent internal corrosion or damage to outlet piping.**

- 7. Aboveground tanks not secured to prevent toppling or damage due to a seismic event even though Whitehorse is listed as an earthquake zone.**
- 8. Lack of monitoring of underground tanks for leakage and corrosion.**
- 9. Appliances and tanks without rating plates indicating that they have not been tested and approved to recognized standards.**

I trust that this report meets with your approval. Please do not hesitate to contact me to discuss any of the issues raised in this report.

NRG Resources Inc. is committed to assisting the Yukon in its goal to achieve safer, more efficient oil-burning equipment installations.

Yours Sincerely,

Rod Corea
NRG Resources Inc.
95 Napier St. W.
Thornbury, ON N0H 2P0
Ph: 519-599-3923
Fax: 519-599-6681
Email: rodcorea@nrgresources.ca